

तेजपुर विश्वविद्यालय / TEZPUR UNIVERSITY
(संसद के अधिनियम द्वारा स्थापित केंद्रीय विश्वविद्यालय)
(A Central University established by an Act of Parliament)

परीक्षा नियंत्रक का कार्यालय / OFFICE OF THE CONTROLLER OF EXAMINATIONS

तेजपुर - 784028 :: असम / TEZPUR - 784028 :: ASSAM

No. F.13-5/5/2004(Acad)/

Dated : 11.1.2017

NOTIFICATION

Subject to verification of original documents and satisfaction of minimum requirements of qualifications, the JRF qualified candidates enlisted below are selected provisionally for admission to the Ph.D. programme in the Spring Semester, 2017 against the Admission Notice for Ph.D. (Spring Semester) Programme- 2017 issued vide No. F.11-3/4/2003 (Acad)/1521. The selected candidates will be required to report for admission to the Heads of the concerned departments at 9:30 a.m. on **January 16, 2017**.

The presence of the candidate at the time of admission is mandatory. He/she will be required to bring the following documents in original for verification and self-attested copies for submission at the time of admission, if not submitted earlier.

1. Pass certificates and marksheets/grade cards of all Board/Council/University examinations starting from HSLC.
2. Migration certificate from the University/ Institutions last attended.
3. Certificate and score card of valid UGC-CSIR NET-JRF.
4. HSLC Certificate for age proof.
5. Caste certificate from the appropriate authority, if applicable.
6. Valid OBC-NCL certificate issued by the competent authority, if selected under OBC-NCL category.
7. No Objection Certificate from the principal investigator, if applicable.
8. Three copies of Passport size photograph.
9. The candidates shall fill their Anti Ragging Affidavits online as per the UGC guidelines through the portal "<http://amanmovement.org/form>" and submit printout of the affidavits with the signature of the candidate and parents/ guardian to the office of the undersigned after the admission. The candidates are advised to visit the website www.ugc.ac.in or www.tezu.ernet.in for UGC Regulations on curbing the menace of ragging in Higher Educational Institutions, 2009.

The provisionally selected candidates shall deposit the **admission fee** through the **Prescribed Bank Challan** in the '**State Bank of India Power Jyoti Account of Tezpur University** (i.e. a/c number is **31223174021**) in any branch of State Bank of India before the date of admission and submit Academic section's copy and Finance section's copy of the Bank Challan to the Department (Bank charge of Rs.30/- is applicable).

The boarders of the hostels will deposit Rs,1,500/- as menial charge separately in the menial fee account of Tezpur University (**State Bank of India A/c No.31039472414**) and deposit the slip with their name and roll nos. to the concerned warden of the hostel. The concerned warden will submit the slips with a statement to the Finance section.

NO SEPARATE CALL LETTER WILL BE ISSUED TO THE CANDIDATES FOR ADMISSION.

The candidates will claim their fellowships from UGC/CSIR.

Issued with due approval.

Sd/-
(L. Boral)
Controller of Examinations

**List of provisionally selected candidates with valid JRF for admission to Ph.D. Programme
(Spring Semester, 2017)**

GENERAL

Department	Sl No	Name of the candidates	Category of Candidature
Computer Science & Engineering	1.	Ms. Piyali Sen	Full Time
Business Administration	2.	Mr. Ashifuddin Ahmed Saikia	Full Time
Molecular Biology & Biotechnology	3.	Ms. Binita Dev	Full Time

OBC - NCL

Department	Sl No	Name of the candidates	Category of Candidature
Food Engineering & Technology	1.	Ms. Maibam Baby Devi	Full Time
Business Administration	2.	Mr. Shivam Kakati	Full Time

SCHEDULED CASTE (SC)

Department	Sl No	Name of the candidates	Category of Candidature
Molecular Biology & Biotechnology	1.	Ms. Yengkhom Damayanti Devi	Full Time

SCHEDULED TRIBES (ST)

Department	Sl No	Name of the candidates	Category of Candidature
Mass Communication & Journalism	2.	Mr. Vansanglura	Full Time

Sd/-
(L. Boral)
Controller of Examinations

ADMISSION FEE FOR PHD STUDENTS (SPRING SEMESTER, 2017)

Particular Fee	Mode	Full Time Category-A	Full Time Category-B
Admission	Once on admission	500	500
Registration	Once on admission	150	150
Identity card	Once on admission	50	50
Convocation	Once on admission	500	500
Provisional certificate	Once on admission	100	100
Alumni Association	Once on admission	500	500
Caution deposit (Library and Laboratory)	Once on admission	2000	2000
Hostel Caution deposit	Once on admission in case of Hostel boarder	3000	3000
Hostel Mess Advance	Once on admission in case of Hostel boarder	1500	1500
Hostel admission/re-admission	Per semester in case of Hostel boarder	3000	3000
Tuition	Per semester	1500	1500
Library	Per semester	350	350
Students' activity	Per semester	500	500
Medical	Per Semester	250	250
Transport	Per semester	1000	1000
Laboratory (including computer usage)	Per semester	1000	1000
Research Fee	Per semester	3000	3000
Infrastructure and amenity	Per semester	1000	1000
Fan, Electricity and Water charge	Per semester	300	300
Students' Welfare Fund	Per semester	150	150
Development Fund	Per semester	1500	1500
Consumable Charge	Per semester	2000	0
Health Insurance (Students above 35 yrs. of age are not covered in this scheme)	Per semester	203	203
Total		24053	22053

Category A: PhD candidates of the Dept. of Chemical Sc., MBBT, Physics, Environmental Sc. and FET.

Category B: PhD candidates other than the Dept. of Chemical Sc., MBBT, Physics, Environmental Sc. and FET.

Note:

- (i) SC/ ST candidates are exempted from the paying the hostel seat rent of Rs. 675/-.
- (ii) The boarders of the hostels will deposit Rs,1,500/- as menial charge separately using deposit slip in the menial fee account of Tezpur University (State Bank of India A/c No.31039472414) and deposit the counterfoils with their name and roll nos. to the concerned warden of the hostel. The concerned warden will submit the counterfoils with a statement to the Finance section.