TEZPUR UNIVERSITY

NAPAAM:: TEZPUR 784028

Ph.D.Rules and Regulations, 1996

(Amended 2007)

Introduction

The objectives of the University as enshrined in the Tezpur University Act 1993 (First Schedule Para-4) require it to promote research in the emerging areas of science and technology, humanities and social sciences with special and direct relevance to the north-eastern region of India. The University shall lay special emphasis on the studies of inter-disciplinary nature and those, which address the issues relating to the unique socio-cultural milieu of the region.

Definitions

“Research” means systematic study or investigation in order to discover new knowledge in the form of facts/patterns or new interpretation of ideas or inventions of new devices.

“Doctor of Philosophy (Ph.D.)” signifies that the awardee of the degree has undertaken a substantial piece of original research, which has been conducted and reported by the holder under proper academic supervision, and in a research environment for a prescribed period.

“Research Student” means a student who is admitted to Ph.D. programme of Tezpur University through the procedures adopted by Tezpur University.

“Supervisor” means a member of the faculty of Tezpur University who supervises the research work carried out by the student/candidate for Ph.D.

“Co-Supervisor” means a person who may or may not be a member of the faculty of Tezpur University, who is recognized by Tezpur University to supervise the research work of a student jointly with a Supervisor.

“Research Committee (RC)” is the apex body that administers the research programmes of the University. The Vice-Chancellor of the University constitutes the committee. The Research Committee shall consist of (1) all Deans of the Schools and Dean, Research & Development (2) all Heads of the Teaching Departments and (3) eight professors nominated by the

Vice-Chancellor as members. The Vice-chancellor shall be the chairperson of the Research Committee.
 “Departmental/Centre’s Research Committee (DRC/CRC)” is the Research Committee of a teaching department/centre of the University. It shall be constituted by the research committee with a minimum of three members on recommendation of the Head of the department /centre. However, a maximum of two members may be drawn from the faculty of related department(s)/centre(s) of the University. The number of members in the DRC/CRC shall not exceed ten. The Head of the concerned department/centre shall be the chairperson of the DRC/CRC.

“Doctoral Committee (DC)”: The formation of the DC will be initiated by the supervisor(s) to monitor the progress of each of the research students. The DC shall consist of supervisor(s) and a minimum of two faculty members, otherwise eligible to be supervisors, of the concerned department/centre in which the research student pursues his/her research work, with the supervisor as the chairperson. A maximum of two members may be drawn from related department(s)/centre(s) of the university to this committee. The number of members of the DC shall not exceed 5 (five).

“Board of Examiners of Thesis (BET) ”: Board of Examiners for examination of a thesis shall consist of internal examiner(s) (normally all the supervisors) and two external examiners. The external examiners shall be chosen by the chairperson of the Academic Council (AC) from a panel of six members proposed and recommended by the supervisor through the Head of the Department, the ex-officio chairman of the DRC. The supervisor(s) shall propose the panel of examiners at the time of submission of synopsis of the thesis.

“Oral Defence Evaluation Committee (ODEC) ”: Oral defence evaluation is an essential component of the evaluation process. Oral Defence Evaluation Committee of a research student shall evaluate the performance on the Viva-voce examination or oral defence of the research work carried out by him/her. The committee shall consist of the internal examiner(s) and one of the external examiners of BET selected by the chairperson of AC .If none of the external examiner(s) of BET is available for evaluation of oral defence, an alternative examiner shall be selected by the chairperson of the AC, preferably from the panel of examiners submitted by the supervisor(s).

Ordinances

1. Tezpur University awards the degree of Doctor of Philosophy (Ph.D.) to a candidate who has successfully completed the stipulated programme of research in one of the schools of studies in the University.

2. The Academic Council (AC) of the University formulates the programme of research with the governing rules and regulations. The AC can modify or change the structure, the governing rules and regulations from time to time.

3. A candidate to be awarded the PhD degree has to submit a thesis embodying the findings of his/her research carried out under this programme .The thesis should be a record of an original contribution of high quality to the advancement of knowledge as judged by experts in the relevant area.

4. A candidate becomes eligible for the award of Ph.D degree after fulfilling the entire academic requirement prescribed by the AC of the University.

5. The Board of Management of the University shall approve the award upon the recommendation of the AC.

6. In case of any controversy in the BET or ODEC report the decision of the AC shall be final and binding.

7. The Ph.D. degree shall be awarded in the discipline of the department in which the student registers for Ph.D. programme.
Rules and Regulations

1. Categories of candidature

1.1 The University shall admit Ph.D. students under the following categories

a) Full Time: Students under this category shall work full time for the Ph.D. courses/research. They may apply for fellowship/assistantship available from different funding agencies.
b) Sponsored: Recognized R&D organizations, national institutions, other universities, government organizations or industries may sponsor Students/candidates. They shall be admitted through the normal process, and they shall not be entitled to any fellowship/assistantship from the University. They shall work full time for the Ph.D. courses/research.
c) Project Fellow: Students working on different research projects at Tezpur University may be admitted to the Ph.D. programme provided they satisfy the eligibility criteria , subject to the consent of the Principal Investigator of the project.
d) Part Time: Students/candidates employed in academic institutions/universities (including Tezpur University)/R&D organizations may be considered for admission into the Ph.D. programme of Tezpur University, following the normal admission procedures. They shall fulfill the stipulated requirements for Ph.D. admission.
2. Supervision

2.1. Supervisor
 The supervisor is a member of the faculty of Tezpur University who supervises the research work carried out by the student/candidate for Ph.D.

 Co-Supervisor

 A co-supervisor is a suitably qualified person, who may or may not be a member of the faculty of Tezpur University, who has been recognized by the University..

2.2. The maximum limit for supervising Ph.D. students as Supervisors/Co-Supervisors at a time shall be as follows:

Professor: 8 (both as Supervisor and Co-supervisor)

Reader: 6 (do)

Lecturer: 4 (do)

However, before deciding the number of students for each category of faculty, the DRC/CRC shall take into consideration the availability of infrastructure and the teaching commitments of the supervisor.

2.3. Allotment of Supervisors
2.3.1. Following the recommendation of the DRC/CRC the chairperson shall nominate a supervisor to supervise the research of a candidate during the first semester with the consent of the person so nominated.

2.3.2. A student may apply in prescribed format (Form I) to the chairperson, DRC/CRC for changing his/her supervisor/co-supervisor (or both) on sufficient and valid grounds. On the basis of the application and the recommendation of the DRC/CRC, the RC may approve the change.

2.4. Recognition of Supervisor
2.4.1. Any member of the faculty of the university having Ph.D. degree with at least three years of post doctoral teaching / research experience supported by three peer-reviewed/ refereed publication including book chapters/ articles in research journals may be recommended by the DRC/CRC for recognized as supervisor. However, all Professors will automatically be included in the list of recognized supervisors. Those teachers who acquire the requisite qualifications subsequent to their appointment shall express their willingness to supervise research by writing to the chairperson, RC through the chairperson DRC/CRC”.
2.4.2. Any member of the faculty/scientist from other recognized universities/institutes/organizations with requisite qualifications may be recognized as co-supervisor if the DRC/CRC recommends such a person for approval of the R.C, with justifications and with the CV of the person concerned. Any member of the faculty of Tezpur University who is eligible to become a supervisor may work as a co-supervisor.

2.4.3. In very exceptional cases an eminent scholar with significant contribution in his/her area of specialization/expertise but without a Ph.D. degree may be recognized as co-supervisor, following the procedures laid down in 2.4.2.

2.4.4. Under no circumstances a Ph.D. candidate shall have more than two supervisors including a co-supervisor.

2.4.5. Even when a supervisor leaves the University permanently or temporarily or retires from service she/he shall continue to supervise the student(s) till she/he/they complete the work. However, the student(s) can apply to the DRC/CRC for a co- or a different supervisor with the consent of the original supervisor.

2.4.6. In case a supervisor or a co-supervisor is not in a position to continue supervision due to prolonged illness or other problems (in such a case she/he shall communicate her/his inability to the DRC) or factors beyond his/her control the DRC/CRC may appoint a new supervisor or a co-supervisor on receiving an application (Form 1) from the student concerned and obtain approval of the RC. In case of a change of co-supervisor the application shall be endorsed by the supervisor.

2.4.7. Those teachers of the University who have been recognized as supervisors shall not supervise new Ph.D. students three years prior to their retirement.

3.
 Admission to the Ph.D.programme

 3.1 Eligibility for admission

3.1.1 Master’s degree in Humanities and Social Sciences/Management Sciences/ Science/Engineering/Technology or Master’s degree in the allied subjects with consistently good academic record and a minimum of 55% marks or an equivalent CGPA in the Master’s degree/ B.E./B.Tech with an aggregate of 80% marks or equivalent GPA with valid GATE score (Annexure I).

3.1.2 A fellowship in Chartered Accountancy/Company Secretaryship from a recognized Indian or foreign institution with not less than 60% marks or equivalent CGPA having a minimum of a Bachelor’s degree.

3.1.3. Relaxation in requisite qualifications for SC/ST candidates shall be followed as per Central Govt. rules.

 3.2 Notification for Ph.D. admission

The CoE, through advertisements placed in national and regional newspapers and through the University website, shall make notification for admission to the Ph.D. programme for Spring and Autumn semesters. The notification shall be made on obtaining information from each department/centre about the actual number of positions.

 3.3 Admission Procedures
3.3.1 The application form for admission to the Ph.D. programme in prescribed format (Form II) duly filled in and complete in all respects must reach the CoE on or before the last date specified for the purpose.

3.3.2 Applicants of the candidates of categories (b), (c) and (d) in 1.1 must be submitted through proper channel.

3.3.3 Sponsored candidates shall submit a sponsorship certificate from their employers in proper format (Form III).

3.3.4 Employed part time candidates shall submit a no objection certificate from their employers stating that the candidates shall be allowed to get themselves admitted to the Ph.D. programme, if selected. Such candidates shall complete their course work by the end of the third semester after obtaining necessary leave in the prescribed format (Form IV) from their employers.

3.3.5 Project fellows shall submit their applications accompanied by a no objection certificate from the Principal Investigator (Form V).

3.3.6 The applications received by the CoE shall be sent to the concerned chairpersons of the DRCs/CRCs for scrutiny. The DRCs/CRCs shall scrutinize the applications, shortlist the candidates and call them for interview.

3.3.7 The panel of candidates recommended for admission by a selection committee set up by the chairperson, DRC/CRC shall be sent to the CoE for approval of the chairperson of the AC.

3.3.8 Selected candidates shall be intimated by the CoE for getting themselves admitted to the Ph.D. programme.

4.
 Course work, course registration and attendance

 4.1 A student admitted to the Ph.D. programme shall be required to complete specified course work prior to the submission of the Plan of Research as per the recommendation of the DRC/CRC. The DRC/CRC shall suggest course work of a minimum of six credits (eight credits for those with a B.Tech. degree) and a maximum of twelve credits (sixteen credits for those with a B.Tech. degree) on the areas of research and/or areas related to that of research to be carried out by the students within the first two semesters. However, employed part time candidates shall be given the option of carrying out the course work during any two of the first three semesters.

 4.2 The DRC/CRC shall advise the DC about the nature and content of the course work and also the mode of imparting this for each candidate depending on the following:

i. specific requirements of the area of research;

ii. previous knowledge/expertise/experience and qualification of the candidate.

4.3 In order to continue research a candidate must secure a CGPA of 6. The evaluation procedures and the computation of CGPA shall be done according to the procedures adopted for the PG programmes. If a student fails to get the qualifying CGPA she/he shall be allowed to improve the CGPA provided that such chance shall be restricted to one.

4.4.Once the DRC/CRC decides on the nature of course work etc (as per 4.1. and 4.2.) a student shall register for the course(s), submitting the course registration form in the prescribed format (Form VI).

4.5. During course work students shall report at the department/centre regularly and attend classes or do assigned tasks. The percentage of attendance during course work shall be 75 for all categories of students.

5. Exemption from Course work

 5.1 Any member of the faculty of a University/Institution/Deemed university conducting PG programmes with three years’ experience and any candidate with an M.Phil/M.Tech degree may be exempted from course work. However, such a person shall be required to give at least two seminars on the areas related to his/her area of research prior to the submission of the Plan of research.

 5.2 Those who have carried out research at another university and have completed the course work of equivalent standard/ credit may be exempted from course work at this university. However if the DRC/CRC feels, it can suggest course work (credit or non-credit) for the benefit of such candidates.

6.
Ph.D Registration

6.1 On successful completion of the course each candidate shall submit, within the duration of the following semester, a proposed plan of research forwarded by the supervisor to the DRC/CRC, which shall , then, arrange a seminar for presentation of the plan by the student.

6.2 The Plan shall indicate the area/issues/problems to be taken up, refer to previous research/literature on the same/similar/related areas/issues/problems, mention methodology/ types of experiments/ field works/ approaches to be adopted, expected outcome and relevance/significance of the research.

6.3 The DRC/CRC is expected to assess the feasibility of the Plan and the capability/preparedness of the student for carrying out research and recommend one of the following to the RC

a. that in view of the suitability/feasibility of the Plan and the capability/preparedness of the student he/she may be allowed to go ahead with research work;

b. that the student may be asked to modify his/her plan incorporating the suggestions made and resubmit it within a period of time specified by the DRC/CRC.

6.4 In order to continue research the student shall renew his/her studentship by completing necessary formalities in each semester.

7.
Recognition of other organizations/laboratories for Ph.D work

7.1 If any department of an outside institute/university /R&D organization desires to be considered for recognition for conducting research work leading to Ph.D., the Head of the institute/university/ R&D organization should apply to the Controller of examinations through the Head of the concerned department/centre of Tezpur University in prescribed format (Form VII) giving full details of the facilities available.

7.2 The Controller of Examinations shall route the same through the DRC/CRC and the RC and shall place it before the AC for necessary action.

7.3 According recognition to any external organization shall be governed by the rules as stated under 7.1 and 7.2.

7.4 For all other matters relating to recognition not covered by these rules, the decision of the AC shall be final and binding.

8.

Monitoring the Progress of Research

8.1. The DRC/CRC shall constitute a Doctoral Committee with the supervisor and two other members of the faculty for monitoring the progress of research.

8.2 During the period of research work all categories of students shall be in touch with their supervisors and give at least one seminar in each semester on experiments/fieldwork/ library work done. Except for Part time students, other categories of students shall be generally available in the department/centre unless they are engaged in experiments/ field work/library work elsewhere with prior permission of the supervisors.

8.3 A Ph.D. student shall submit a progress report in the prescribed format (Form VIII) through the supervisor to the Head at least 15 days before the end of each semester to be placed for consideration of the DC.

8.4 The DRC/CRC shall send the reports to the AC for appraisal with anyone of the following recommendations

a. allowed to enroll in the next semester and continue research;

b. allowed to enroll and continue research but with suggestions for improvement ;

c. as the performance is very poor advised to discontinue.

9. Period of candidature

9.1 The period of candidature (from the date of admission/registration) of Ph.D students shall be as follows:

 Category
 Minimum period for submission Maximum period of submission
 Full time six semesters ten semesters

 Full time (with M.Phil/M.Tech)

 and university faculty four semesters ten semesters

 Others eight semesters twelve semesters

9.2 Under exceptional circumstances a student may apply for extension of the period for submission of the thesis, only once, for a maximum of two semesters in the prescribed format (Form IX) to the chairman DRC/CRC during the tenth semester in case of a full time student and the twelfth semester in case of a part time student. After DRC/CRC recommends the case it shall be sent to the AC for approval.

10.
Change of category of candidature

 If a student desires to change the category of his/her candidature, he / she shall apply to the chairperson DRC/CRC through his / her supervisor at any time after the completion of the course work (Form X).

11.
Approval of the title of the thesis and pre-submission seminar

11.1 A student shall finalize the title of his/her thesis at the time of presentation of pre-submission seminar and get it approved by the DRC/CRC.

11.2 At least three months before the submission of the thesis the student shall submit a Synopsis in the prescribed format (Form XI) in not more than 1500 words —all in triplicates (hard copy as well as soft copy)- to the DRC through the Supervisor (and Co-supervisor) and give a pre-submission seminar on the research carried out by him/her. The DC and the DRC/CRC shall go through the synopsis and suggest changes, if any, in the final form of the thesis. The student shall submit the synopsis through the DRC/CRC to the COE for necessary action.

12.
Submission of thesis

12.1.A Ph.D student may submit his / her thesis within the stipulated period but not later than six months from the date of pre-submission seminar provided he/she fulfills all requisites for Ph.D thesis submission with at least one peer-reviewed/refereed publication including book chapters/ articles in research journals.

12.2 Guidelines for preparation of the thesis are given in Annexure II.

12.3 Content and context of the thesis

a) The thesis shall be written in English in the specified format.

b) No part of the thesis shall have been submitted for the award of any degree/diploma of Tezpur University or any other university/Institute.

c) Five copies of the thesis shall be submitted initially in soft (paperback) cover. Final hard cover copies (at least three) after incorporating suggestions/ modifications recommended by the examiners, shall be submitted within 15 days of the viva-voce examination.

 12.4 The candidate shall submit a "No dues certificate" from concerned departments/sections/offices/library at the time of submission of the thesis.

13. Examination of thesis

13.1 The Supervisor (and Co-supervisor, where applicable) of a student shall submit to the CoE through the chair person DRC/CRC a panel of at least six external examiners with disciplines and addresses, of which three may, preferably, be from abroad, along with the thesis submission form, at least two months before submission of the thesis. The Head shall forward the panel of examiners to the Controller of Examinations.

13.2 The chairperson of the AC will approve the Board of Examiners for Thesis (BET) as stated in Definitions with the supervisor as the internal examiner and two examiners chosen from the panel as external examiners, one of which may be, wherever possible, from abroad.

13.3 Recommendation of BET

Examiners shall be requested to submit a report on the thesis recommending any one of the following four recommendations (Form XIV)

(a) The thesis is accepted for the award of the degree.

(b) The thesis is accepted subject to modifications carried out as suggested without further reference to me.

(c) The thesis is not satisfactory for Viva voce examination but the candidate be permitted to re-submit the thesis in a revised form for re-examination.

(d) The thesis is rejected.

13.4 In the case of recommendation (c) under Clause 13.3, the student shall submit the revised version of the thesis within six months, carrying out the suggested modifications.
13.5 If both the external examiners reject the thesis, the candidate and the supervisor shall be intimated accordingly. The candidate may be allowed to register afresh. In that case he/she is not required to do the course work already completed. The candidate shall be expected to submit his/her thesis within a period not exceeding six semesters.
13.6 If one of the external examiners rejects the thesis, it shall be sent to a third external examiner to be approved by the chairperson AC. If the third examiner also rejects the thesis, the decision shall be considered as final. However, if recommended by the supervisor, the process similar to 13.5 may be adopted.
13.7 The following guidelines shall be adhered to in case of any amendment(s) are made to a thesis:

a) The Controller of Examinations shall send copies of the examiners’ reports to the supervisor /co-supervisor for advising the student to incorporate necessary corrections.

b) A Student is not permitted to make any change to the thesis not specified by the examiners (or implied in their reports).

c) Corrections and modifications to the theses shall be incorporated in the text by changing the pages/ tables/ figures wherever necessary with a separate sheet indicating the corrections made with the page numbers, within two months.

d) If the student needs more time to complete the modifications, extension of time may be sought by submitting an application to the chairperson, AC through the chairperson, DRC/CRC and the Controller of Examinations.

13.8 Oral Defence Evaluation

13.8.1 On completion of the examination process and after all the examiners certify that the amendments, corrections specified have been incorporated, and recommend the case for Viva voce examination, the chairperson of AC shall constitute the Oral Defence Evaluation Committee (ODEC) on the recommendation of the DC and the chairperson, DRC/CRC. It shall consist of the internal examiner (s) and one external examiner of BET nominated by the chairperson of RC. The external examiner shall be the chairperson of the ODEC.

13.8.2 If none of the external examiners of BET is available for evaluation of oral defence, the chairperson of AC shall appoint an alternative external examiner from the approved list of examiners.

13.8.3 The Controller of Examinations shall fix a date for oral defence evaluation of the thesis as early as possible.

13.8.4 Normally the oral defence evaluation shall be held at the premises of the concerned department. However, under exceptional circumstances, the oral defence evaluation may be convened in some other places/premises outside the university but within the country as agreeable to the external examiner and other members of the BET with the approval of chairperson of the AC. Oral defence examination shall be open to all.

13.8.5 On completion of all the formalities, the ODEC shall recommend to the chairperson, AC through the CoE as per format (Form XV).

14 Award of Ph.D. degree

The degree shall be awarded by the Board of Management of the University on the recommendation of the AC. The announcement of the award shall be made by the CoE.

15 Confidentiality and copyright of thesis:

15.1 The confidentiality of the content and the copyright of the thesis shall lie with the University as per the Copyright Act, 1968.

15.2 Upon submission of the thesis candidates are asked to sign the following statement, enabling the University to allow others to read the University copy of the thesis, and use it for research or private study:

"I agree that my PhD thesis titled (title) will be lodged in the University Library, and made available (if applicable after the expiry of any period of approved restricted access) to any person(s) entitled to use the Library and may be photocopied or microfilmed by or on behalf of the Librarian for use for research or private study pursuant to the provisions of the Copyright Act 1968.

 I agree that any user of the library may quote extracts from the thesis in any paper or written work prepared by the user, subject to acknowledging the source of the quotation.”

15.3 Should the author of the thesis or the supervisor wish to publish the matter in the form of a book the author and the supervisor shall obtain clearance from the University.

16.
Any other

If any Ph.D. student happens to be a family member or a close relative of the chairperson of the DRC/CRC/RC, a member of the faculty (for the first two) or a senior professor nominated by the Academic Council shall perform the duty of the chairperson of the respective committee.

.

ANNEXURE-I

Prequisites for admission into the Ph.D. programme of Tezpur University

	School
	Department
	Qualification

	Science & Technology
	Chemical Sciences
	M.Sc. in all branches of Chemical Science/Physics or M.E./M.Tech in related subjects. NET qualified candidates will be preferred.

	
	Mathematical Sciences
	M.A./M.Sc. degree in Mathematics / Statistics / Physics / Computational Seismology / Economics with requisite background in Mathematics.

	
	Physics
	M.Sc. in Physics/Electronics/Geophysics/ Material Science/Applied Mathematics/ Nano Science and technology.

M.Phil., M.Tech in Solid State Materials/ Material Science/ Electronics/ Energy

	
	 Molecular Biology & Biotechnology
	M.Sc. in Biotechnology / Molecular Biology / Mol. Biology & Biotechnology / Biochemistry / Microbiology / Genetics / Plant Breeding / Agricultural Biotechnology / Life Sciences/ Botany/ Zoology/Applied Botany/Biophysics/Bioinformatics.

	Engineering
	Electronics and Communication Engineering
	ME / M.Tech. / M.Sc.Engg/ MS in Electronics/ Communication/ Electronics Design/ Electrical/ Instrumentation/ Control/ Microwave/ Biomedical/ Bioelectronics/ Bio-Technology/ Computer Science/ Information Technology.

M.Sc. in Electronics / Physics / Applied Mathematics

MCA with Physics, Chemistry and Mathematics in Bachelor degree, MBBS with MD/MS degree.

BE/B.Tech with 80% marks in aggregate or equivalent CGPA with valid GATE score

	
	Computer Science & Engineering
	M.Tech. in Computer Sc. / I.T. / Electronics

MCA

M.Sc. in Computer Sc. / I.T.

BE/B.Tech with 80% marks in aggregate or equivalent CGPA with valid GATE score

	Humanities & Social Sciences
	English & Foreign Language
	M.A. in English (specialization may be in literature, ELT or Linguistics)

M.A. in Linguistics

	
	Cultural Studies
	Post graduate of any discipline of Humanities and Social Sciences, having proven knowledge of Folklore, Societies, Cultures, Language and Literatures, Ethnic Groups and other related topics with special reference to North-East India.

	
	Mass Communication & Journalism
	M.A. in Mass Communication / Mass Communication & Journalism / Communication

Master of Mass Communication (MMC)

Master of Journalism and Mass Communication (MJMC)

Master of Science in Communication (M.S. Communication)

M.Sc. in Communication

Master of Journalism

	
	Sociology
	1. Post Graduation in Sociology

2. Post Graduation in Anthropology (with specialization in Social Anthropology)/ Economics/ History/ Political Science/ Social Work.

3. Post Graduation in Mass Communication/ Law/ Management/ Cultural Studies/ Philosophy/ English.

	Management Sciences
	Business Administration
	M.B.A./PGDM

M.Com.

M.A. / M.Sc. in Economics

M.A.in Psychology / Sociology and Anthropology

M.C.A

M.T.M. / M.T.A.

FCA/FCS/FICWA

M.E. / M.Tech. in any discipline

M.Sc. in Agriculture / Home Science / Fishery / Statistics

M.V. Sc (In Veterinary Science)

	 Energy, Environment & Natural Resources
	Energy
	M.Sc. / ME / M.Tech. degree in Energy Technology / Energy Management / Energy related Engineering & Technology / Physics / Chemistry /Agriculture / Allied subjects.

	
	Environmental Science
	M.Sc. in Environmental Science / Botany /Applied Botany/ Chemistry / Physics / Zoology / Earth Sciences/ Agroforestry / Life Science.

M.Sc.(Agri) in Crop Physiology / Biochemistry / Horticulture / Agronomy /Soil Science / Meteorology

M.Sc. in Agricultural Science

ANNEXURE-II

 TEZPUR UNIVERSITY

Guidelines for preparation of the thesis

 1.
General

The thesis should be written in a precise manner without making it unnecessarily voluminous.

International Standard white paper of A4 (297 x 210mm)size should be used.

Pages should be numbered consecutively and clearly.

The typing should be 1.5 spaced and presented in a clear and legible font (preferably 12 point).

Figures, photographs, graphs and tables should be numbered separately; contrast should be clear.

Left and right margins should be not less than 30 mm. Care should be taken with page numbers to allow for page trimming when the thesis is bound.

Folding diagrams or charts should be arranged so as to open to the top and right.

Before producing final copies of a thesis for submission, the candidate should ensure that all the spellings, punctuation, vocabulary and grammar are correctly used and the bibliography is prepared according to internationally accepted conventions.

2. Organization of the thesis

The thesis may be organized in the following manner

· Title page

· Abstract

· Declaration by the candidate

· Certificate of Supervisor in prescribed format (Form …)

· Preface (if applicable)

· Acknowledgments

· Table of contents

· List of tables, figures and illustrations, abbreviations, symbols

· The main text may be divided into several chapters. The candidate may adopt either the following or any other internationally accepted pattern

 Introduction

1. Background/ Review of literature

2. Procedure (Experimental/logistic etc)

3. Analysis/Results (whichever is applicable)

4. Discussion

· Bibliography or List of References

· Appendices (wherever necessary)

3. Title page
3.1 The thesis must be preceded by a title page. The title page of the thesis should show

· Title of the thesis

· Degree for which it is submitted :"A thesis submitted in part fulfillment of the requirements for award of the degree of Doctor of Philosophy"
· Full name of the student

· Registration Number
· Logo of Tezpur University

· Full affiliation of the candidate (Dept./Centre/Lab)

· Month and year

3.2 Cover Page should be replica of title page

a) Spine:

AUTHOR'S SURNAME _______ Ph. D. title (vertically in brief)_______ YEAR _____

b) The print should be black. The colour of the cover page should be such that the logo becomes prominent.

4. Example of title page:
	Title of the thesis

 A thesis submitted in part fulfillment of the requirements
for the degree of Doctor of Philosophy

Student's name
Regn No.

(logo)

Full affiliation of the Candidate

Month & Year

5. Abstract

The title page must be followed by an abstract in English.

6. Acknowledgements

The student should acknowledge the University and the financial support received from funding agencies.
7.0 Thesis preparation and binding

At the time of initial submission the thesis should preferably be in flexible cover to facilitate the incorporation of amendments which might be recommended by the examiners.

At the time of final submission hard binding must be done with covers strong enough to resist damage by bending or knocking. Twin-ring, spring-back and spiral binders are not acceptable.

NOTE FOR Ph.D. CANDIDATES

To avoid delay in processing your thesis please read the following note carefully

a) You should complete the thesis submission form at least two months ahead of the actual date of submission.

b) Your supervisor(s) should sign the thesis in the appropriate place.

c) The following items must be included with the thesis submission form

 i. Declaration concerning reproduction of thesis

 ii. Thesis examination fee payment receipt

 iii. An abstract of the thesis preferably within 1500 words in triplicate

 iv. A No dues certificate from departments/sections/offices/library concerned.

ANNEXURE – III

Fee structure for Ph.D. programme

	S /N
	 Fee
	Amount (Rs.)
	Mode of payment

	 1.
	Tution fee
	
	

	 a)
	Full time
	1500/-
	Every semester

	 b)
	Sponsored
	2000/-
	Every semester

	 c)
	Project
	1500/-
	Every semester

	 d)
	Part time
	1500/-
	Every semester

	
	Others
	
	

	 2
	Admission
	200/-
	Once at admission

	 3
	Library
	200/-
	Every semester

	 4
	Medical
	100/-
	Every semester

	 5
	Transport
	200/-
	Every semester

	 6
	Identity Card
	 50/-
	As an when applied

	 7
	Laboratory
	1000/-
	Once at admission

	 8
	Caution money Library & Laboratory
	2000/-
	Once at admission

	 9
	Internet and e-mail
	200/-
	Every semester

	 10
	Hostel
	
	

	 a)
	Admission
	100/-
	Every semester

	 b)
	Seat rent
	450/-
	Every semester

	 c)
	Establishment
	200/-
	Every semester

	 d)
	Electricity
	100/-
	Every semester

	 e)
	Furniture
	50/-
	Every semester

	 f)
	Common Room
	100/-
	Every semester

	11
	Registration*
	500/-
	At the time of admission

	12
	 Thesis examination

 Including viva-voce
	2000/-
	At the time of submission

	13
	Revised thesis Evaluation
	2000/-
	At the time of revised evaluation

	14
	Migration
	100/-
	When applied

	15
	Course transfer
	200/-
	When applied

	16
	Provisional certificate fee
	100/-
	When applied

	17
	Convocation fee
	500/-
	At the time of admission

	18
	Alumni Association
	500/-
	At the time of admission

* All fresh students will have to pay one time registration fee at the time of admission.

FORM - I

TEZPUR UNIVERSITY

(Application for a new supervisor/change of supervisor)

(To be filled by the student)

1. Name:

2. School:

3. Department:

4. Category (Please tick): Full time/ Part time/ Sponsored/ Project fellow

5. a) Name of Supervisor: _____________________________ Department________________

 b) Name of Co-Supervisor ___________________________ Department________________

6. Date of Enrolment ___________________

7. Ph.D. registration completed: Yes/No. If yes Regn. No.___________ Date _____________

8.Title proposed at the time of submission of Plan of Research:

9. Stage of Research: (Tick the relevant one)

a. Literature survey

b. Registration done

c. Field work / data collection

d. Analysis

e. Writing the thesis

10. Name of the new supervisor proposed:

11.Reason for the change sought (Tick any one):

a. Leaving the University

b. Long sickness

c. Technical

d. Superannuation

e. Long leave (for more than 1 year)

f. Demise

g. Others (specify)

12. In case of change, comments of existing supervisor {in the case of 11 (f) not applicable}

13. Comment of the proposed new Supervisor:

14. Comment of HoD in case of the proposed change to other department (indicating his /her

 consent or otherwise with specific reason) :

Signature of the Student

 Date ____________

For office use only

a. Comments of existing supervisor/co-supervisor (except in case 11 f.)

 I do not have any objection to the change.
​​
Signature

Supervisor/Co-supervisor

b. Comment of the proposed supervisor/co-supervisor

 I agree to supervise the work.

 Signature
Supervisor/Co-supervisor

 FORM-II

Application form for Admission to Ph D Programme

Logo

 Form no….

Tezpur University

 (To be filled in by the candidate)

Session…………200

Draft No_______Date ________for Rs________Drawn at____ ____________________

Department/Centre to which Ph.D. admission is sought:________________

	1.Name of candidate

 (in block letter)
	:

	2. Father's name/Husband's name
	:

	3.Permanent address

 (in full)
	:

	4.Postal address

 (for communication)
	:

	5.Date of birth
	:

	6. Nationality
	:

	7. Whether belongs to SC/ST
	:

	8. Gender (Please tick √)
	: Male / Female

	9. Educational qualification HSLC onwards(submit attested copies of all testimonials):

	Name of Examination
	Year
	School/College Board/University
	% of marks/ Grade points
	Div./ Class
	Subject/ Specialization

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

10. Teaching/ Research experience:

 (Mention level of teaching-UG/PG/College/Institute/ Courses taught/ Area of research)

11. Tick the category of candidature sought:

Full time: Sponsored Part Time Project

12. Seminar /workshop/conference attended after post graduation:

 (Separate list must be enclosed)

 13. If employed, details of employment:

	Organisation
	Duration
	Position Regular/temp
	Nature of duties

	
	
	
	

	
	
	
	

14. If employed, whether leave will be granted/ already granted:

 (No objection certificate from the employer to be enclosed)

15. Specialized training(if any) :

16. Scholarship/fellowship awarded for research (if any):

17.Qualified for NET/GATE or similar with year (Enclose Certificate) :

18. List of publications (if any) :

19. Whether hostel accommodations required or not:

20. Extra curricular activities(Attach certificate)

Declaration

 I certify that the information given above are correct/true to the best of my knowledge. If anything is proved to be wrong my admission may be cancelled. If admitted I shall abide by the University rules and regulations

Date:

Place:

Signature of the candidate

For Office Use Only

1.Verified by: Name__________________________ Signature__________________ Designation ____________

Date:______________

2.Recommended/Not Recommended :

Chairperson, Selection Committee

Date:

FORM-III

(Format for Sponsorship Certificate in Official Letter Head)

To

The Controller of Examinations,

Tezpur University

Sub:
 Sponsorship of Mr./Ms_______________________

 for Ph.D. programme at Tezpur University.

Dear Sir/ Madam,

 Mr./Ms______________________________ who has been working in this organization as __________________ is hereby sponsored for carrying out the Ph.D. work at Tezpur University from the session _______________ as a full time student.

The employee will be relieved from his/her duties in the organization to join the Ph.D. programme.

Date:

Signature:
Place:

Name
:

Designation:

Seal of Sponsoring authority.

FORM-IV

Format for No-Objection Certificate from Employer in Official Letterhead

Ref No:

Date:

To

The Controller of Examinations,

Tezpur University

Napaam,

Tezpur

Sub: No objection certificate

Dear Sir/ Madam

 It is hereby certified that Mr./Ms_____________________ has been working in this organization as _________________.

This organization has no objection to his/her being admitted to the Ph.D. programme at Tezpur University from the session starting on _____________ as a part-time student.

.

Signature:

Date:

Name:

Place:

Designation

Seal of competent authority.

FORM-V

Format for No-Objection Certificate from Principal Investigator

(In case of Project Fellows) in the official letter head of Principal Investigator)

Ref No:

Date:

To

The Controller of Examination

Tezpur University

Napaam,

Tezpur

Sub: No objection certificate

Dear Sir,

Certified that Mr./Ms.____​​​​____________________, is working as a_____________ in the project ____________________________ in the department/ Centre _________________funded by _______________ since___________. I have no objection in allowing him / her to join the Ph.D. programme at Tezpur University under the category of project fellow.

Further, he / she will be allowed to carry out his/her course work / research work of the Ph.D. programme without hampering the project work.

Signature:

Date:

Name:

Place:

Designation

Seal of Principal Investigator

FORM-VI

TEZPUR UNIVERSITY
(Ph.D. COURSE REGISTRATION FORM)

 {To be filled by those candidates who are not exempted from course work}

Fee paid Receipt No________ Date________ Semester Autumn/Spring, Year _____

School________________________________ Department______________________________

Enrolment No____________

Name of student_____________________________________ Category:____________

Name of Supervisor__

Co-Supervisor ___________________________

Semester: Autumn/Spring Semester No_________ Year____________

	Course Code
	 Course Title
	Credit
	Signature of Course Instructor

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Copies to: Student/ Head of Department/ Supervisor /Co-supervisor/ Controller of Examinations

	Sig. of CoE
	Sig. of HOD
	Sig. of P. Supervisor
	Sig. of Student

FORM-VII

TEZPUR UNIVERSITY

(Application form for Recognition of Outside Laboratory/Dept)

(To be filled by the Head of the Laboratory/Department/Centre)

1. Name of the Laboratory/Department/Centre:

2. Address: (with Tel/Fax/e-mail/web-site)

3. Name of the University/Institute/Organization:

Technical and Scientific Information:

1. Major activities of the Organization (Write in a separate sheet)

2. Details of facilities available with list of major equipment/ Instruments/Setup/Software/Plant /Other mechanisms)

3. Details of Library facilities (books and Journals):

 a) Total books in the related field

 b) Journals in the related field(give names)

4. List of computational facilities available (both inside the laboratory and Common)

5. Is there internet facility (both inside the laboratory and common)

Administrative Information:

1. Type of the Organisation (Central Govt./State Govt./Public sector/Private sector/Autonomous body):

2. Name, designation and Address of the Head of the Organisation:

3. Name, designation and Address of the Head of the Lab/Dept/Centre:

4. Major areas of activities (e.g.Biotechnology, Computer hardware etc.)

5. Any other information:

Certified that the information given above on this Laboratory/Department/Centre are furnished in connection with recognition of this Laboratory/ Department/ Centre by Tezpur University for Ph.D. programme.

Signature of the Head of the Laboratory/Department/Centre

Name :

Designation :

Office seal with date :

	For office use only

Approval By R.C vide Resolution No. _____________________________ Date________

Signature of Chairman : ________________________
Date : ___________

FORM-VIII

TEZPUR UNIVERSITY
(Format of Progress report)

Semester: Autumn/Spring Year____________

Period from______________ To_______________

1. Name of the student:

2. Category (Full time/Part time/Sponsored/ Project)

3. School _________________________ Department ________________________

4. Date of admission:

5. Date of registration (if applicable):

6. Total no. of semesters completed:

7. Total no. courses and credits prescribed:

8. Total no. of courses and credits completed:

9. Area of research:

10. Progress of research (Separate sheet may be attached)

11. Expected date of completiion:

12. Leave availed during this semester (if any):

13. Nature of Fellowship/Scholarship/Stipend received, if any:

Signature of Candidate:

Signature of Supervisor

14. Remarks of the Doctoral Committee:

15.Signature of D.C. Members:

	Approved by Chairman, DRC/CRC

Signature _______________________ Date ________

FORM-IX

TEZPUR UNIVERSITY
(Application Form for extension of time for submission of Ph.D. thesis)

(To be filled in by the student)

1. Name:

2. School:

3. Department:

4. Category (please tick): Full time/Part time/Sponsored/Project Fellow

5. a) Name of Supervisor__________________________________

 b) Name of Co-Supervisor_____________ Affiliation___________

6. Date of admission:

7. Date of submission of Research Plan:___________ semester No._____Year______

8. Title of the work:

9. Duration of extension sought

10.Reasons for the extension sought

11.Justification for the utilization of the extended time

Forwarded by Supervisor

Signature of Student

Signature

Date:________

Date____________

	For Office Use only

	Recommended by Chairman, DRC/CRC

Name_________________ Sig. ______________ Date__________

Approved by, AC vide resolution No.___________ date__________

Chairman, AC _______________ Sign. _______________ Date._________

FORM-X

TEZPUR UNIVERSITY
(Application form for change of candidature)

(To be filled in by the student)

1. Name:

2. School:

3. Department:

4. Category (please tick): Full time/Part time/Sponsored/Project fellow

5. a) Name of Supervisor_____________

 b) Name of Co-Supervisor_____________ Affiliation___________

6. Date of Admission: _________

7. Semester No.________ Year________

8.Details of Course work completed:
	Course code
	Course title
	Credits
	Name of Instructor
	Grade points

	
	
	
	
	

 9.Change desired: a)full time to part time; b).part time to full time

10. Reasons for the change

11.If change is sought to full time category whether study leave will be allowed?

(Submit the No objection certificate from employer if employed)

Date:

Signature of student

Forwarded by the Supervisor

Signature __________________________ Date__________

FORM-XI

TEZPUR UNIVERSITY

Ph.D. Synopsis submission form

1. Name of the Candidate:

2. Department:

3. School:

4. Name of Supervisor:

5. Name of the Co-Supervisor with his/her affiliation:

6. Title of thesis:

Main points to be included in the synopsis.

7. Introduction:

8. Objectives:

9. Review of literature:

10. Methodologies/approach (es) applied:

11. Bibliography:

12. Collaboration with /assistance from other depts. of T.U./other institutes/universities/laboratories (if any):

Signature of Supervisor

 Signature of HoD

Signature of Co supervisor

Place ______________ Date__________

**Synopsis should be written within 1500 words.

Form XII

TEZPUR UNIVERSITY

Office of the Controller of Examinations

 (Thesis submission form)

 (To be filled in by the candidate)

1. Name of the student : Mrs/Ms__________________________________

2. School__________________ Department_______________

3. Address for correspondence_

 email: Tel:

Mobile

4. Date of admission ___________

5. Date of submission of Research Plan ____________

6. Approved title of thesis (BLOCK LETTERS)_______________________________________
__

7. Any IPR involved in the thesis_________________

 (Confidentiality Declaration to be submitted)
 Signature of candidate_______________ Date____________

 Recommendations:

Certificate of having completed a course of study for Ph.D.

 I/We hereby certify that the candidate named above is a registered student of Tezpur University. He/She has already completed the prescribed course work and presented his/her pre-submission seminar in accordance with the Regulation under supervision of the undersigned.

Name of Supervisor ________________________________ Signature______________

Name of Co- supervisor _____________________________ Signature______________

Date____________

Forwarded by:

Head of the Department/ Centre______________

Signature __________________________________ Date_________
FORM-XIII

Logo

TEZPUR UNIVERSITY
(Format for Certificate of the Supervisor (s))

This is to certify that the thesis entitled ______________ submitted to the School of ______________Tezpur University in part fulfillment for the award of the degree of Doctor of Philosophy in ____________ is a record of research work carried out by Mr./Ms____________________ under my supervision and guidance.

 All help received by him/her from various sources have been duly acknowledged.

 No part of this thesis has been submitted elsewhere for award of any other degree.

Signature of

Supervisor:
Co-Supervisor:

Designation:
Designation:

School:

Affiliation

Department:

FORM-XIV

TEZPUR UNIVERSITY

 Ph.D. THESIS EXAMINER'S REPORT

1. Name of the candidate: ___________________________

2. School. __
3. Department_____________________________________

4. Title of the thesis ________________________________

5. Name, designation and complete address of the Examiner: ____________________________

The thesis has been examined by me and I recommend that: (please delete all except any one relevant)

(a) The thesis is found suitable for oral defence evaluation without further examination or amendment.

(b) The thesis is found suitable y for oral defence evaluation, subject to inserting the corrections and/or additions/modifications suggested by me in the thesis. This should subsequently be found to be satisfactory by ODEC without further reference to me.

(c) The thesis is not suitable for oral defence evaluation, but the candidate be asked to re-submit the thesis in a revised form for re-examination. Areas requiring major modifications are detailed in my attached report.

(d) The thesis is rejected.

6.
If the thesis is recommended for acceptance whether:

a.) It is fit for publication by the candidate in its original form or in any modified form.

b) The thesis is of such outstanding merit that the university would be justified in publishing it at its own cost.

Date: _________

 Signature of the External Examiner

Note: The report may be continued on blank sheet with signature of the examiner. Each page of the report should be signed by the examiner.

FORM-XV

TEZPUR UNIVERSITY

REPORT OF EXAMINERS OF ORAL DEFENCE EVALUATION COMMITTEE

The examiners of Oral Defence Evaluation Committee (ODEC) certify that the thesis entitled__ submitted by _________________________________ to the Tezpur University in partial fulfillment of requirement of the Ph.D. degree in the discipline of______________________________under the school of ________________________has been examined by us and recommend that:

a. that the degree be awarded

b. that the candidate be further examined on an another date not later than________*

(Note: Please delete the clause not applicable)

 In our opinion the candidate has not performed to our satisfaction and does not deserve the degree of Ph.D. (in case the Board does not recommend the award of the degree)

Signature of

 Supervisor

 Co-supervisor

External Examiner

Date:

Forwarded to Controller of Examination

Memo No.___________________

Signature

Head of the Department

Fix a signed Passport size Photograph	

For office use only

Recommended by Chairman, DRC/CRC:

1) Signature of chairman ________________________Date_________

Signature of the Controller of Examinations

1
4

