Date: 15/09/2014

NOTIFICATION

No.Ex-II/Ph.D. Entrance-Non Entrance/2014

Applications in the prescribed form for admission to the degree of Doctor of Philosophy (Ph.D.) (enclosed herewith), are invited from the eligible candidates who are required to appear for entrance test and also those who are exempted from taking entrance test i.e., candidates who have cleared UGC/UGC-CSIR JRF Test/ NET/ SLET/ SET/ GATE/ Recognized young researchers by DST, UGC, CSIR, AICTE, etc./ obtained M.Phil. degree through regular course work and not through distance education mode/ Project Fellows/ Project Assistants working in sponsored major research projects/ FIP/QIP/ Foreign candidates fulfilling the requirement of eligibility vide., 4.1 & 4.2 of the Regulations Governing the Degree of Doctoral of Philosophy (Ph. D), 2013. The admission for candidates exempted from entrance test and those appear in the entrance test shall be made in the ratio of 50-50 among the available vacancies in each Department.

The candidates shall submit duly filled-in application **through online only** along with **fees** of **Rs.2000**/- for Entrance and **Rs. 1500**/- for non entrance candidates (50% of the prescribed fee for SC/ST and Category-I Candidates) **to the Finance Officer, Bangalore University S.B. A/C No. 64144997173** of State Bank of Mysore on or before **11.10.2014 up to 5 p.m.** The application & fees, received after the last date will be rejected automatically and fees will be forfeited. The candidates fulfilling the below mentioned eligibility criteria alone shall apply for Ph.D Programme and shall produce all the original marks cards, caste certificate, relevant order / certificate for claiming exemptions from Entrance Test etc. at the time of admission/ counseling for verification along with copies of one set of all the said documents, failing which, they will not be considered for admission to Ph.D programme in spite of their passing entrance test etc. or claiming eligibility under non-entrance category and the fees once paid shall not be refunded under any circumstances.

1. ELIGIBILITY REQUIREMENTS FOR ADMISSION TO Ph.D. COURSE

- **Regulations (extract) No.:** 4.1. Any candidate who has obtained a Post-Graduate Degree from a recognized University securing not less than 55% marks shall be eligible to apply for the PhD Degree Programme.
- 4.2. In the case of SC/ST/Cat-I/Differently abled candidates, and those who are appointed on regular basis prior to March 31, 1992 as teachers, librarians and physical education personnel in colleges and University Departments, the minimum marks shall be 50% provided the employees are continuing in service at the time of submission of application for registration.
- 4.3. If the results of Master's Degree are declared in the form of grades/credits/cumulative points in their marks cards/ transcripts, such grades/points shall be converted into percentage to assess the minimum eligibility criteria as specified above in Regulations 4.1 and 4.2.
- 8.1. All eligible applicants except those mentioned under 8.2 shall appear for the Entrance Test.
- 8.2. The candidates who have cleared the UGC/UGC-CSIR JRF Test/ NET/ SLET/ SET/ GATE/ Recognised young researchers by DST, UGC, CSIR, AICTE, etc./ obtained M.Phil. degree through regular course work and not through distance education mode/ Project Fellows/ Project Assistants working in sponsored major research projects/ FIP/QIP/ Foreign candidates shall be eligible for exemption from the Entrance Test.
- 8.3. The Entrance Test.
- 8.3.1. Maximum marks for Entrance Test: 100.
- 8.3.2. **Nature of questions**: Multiple choice questions of one mark each.
- 8.3.3. **Syllabus for the Entrance Test:** Research Methodology and / or cognate/ core subjects of the P. G. courses.
- 8.3.4 **Duration of Entrance Test:** 120 minutes.

2. Preparation of Merit List of Successful Candidates:

9.1. After the Entrance Test, Consolidated Merit List of all the candidates shall be prepared on the basis of the marks obtained in the entrance test and marks obtained in the qualifying examination in the ratio of 50:50. However, the candidate has to secure an overall minimum of 50% marks (45% for SC/ST/Cat.I, a further remission of 5% of marks may be considered, if the seats still remain vacant in those categories) to be eligible for provisional registration.

- 9.2. The Merit List of the candidates who have cleared the UGC/UGC-CSIR JRF Test/ NET/ SLET/ SET/ GATE/ Recognised young researchers by DST, UGC, CSIR, AICTE, etc./ obtained M.Phil. degree through regular course work and not through distance education mode/ teachers on FIP/QIP/ Project Fellows/ Project Assistants working in sponsored major research projects shall be prepared in that order, based on the percentage of marks secured by them at their qualifying examinations.
- 9.3. Names that appear in the Consolidated Merit Lists shall be notified and considered for the present vacancies only. The vacancies shall be allotted equally to the Entrance and non-Entrance categories. However the vacant seats are mutually transferable.

Regulations No. 11 Course Work:

11.1. After Provisional Registration, all the registered candidates shall take up the course work in the respective P.G Department/ College/ Institution. The Full time and the part-time candidates have to complete the course work in a semester on full time basis. In exceptional cases the part time research candidates may be allowed to complete the course work in two semesters. During full time course work, the candidates shall take papers I, II, III and work on the Research Proposal under the supervision of the Guide in a semester. In part time course work, the candidates shall take papers I, II & III in the first semester and in the second semester work on the Research Proposal.

3. Vacancy List:

SI.

The tentative Vacancy list of Various Departments is as under:

No.	Name of the Department	Specialization/Subject	SC	ST/ Cat-I	II-A	IIIA/ IIIB	GM	Total
		FACULTY OF ARTS						
1	Kannada Dept. of Kannada, BUB, P.G. Centre Kolar and Research Centre	ಕನ್ನಡ, ಸಾಹಿತ್ಯ, ಸಂಸ್ಕೃತಿ, ವಿಮರ್ಶೆ, ಶಾಸನ ತೌಲನಿಕ ಸಾಹಿತ್ಯ, ಭಾಷೆ.	2	3	7	1	6	19
2	English		5	6	3	2	18	34
3	Hindi	1) Modern Prose, Poetry, Drama, 2) Ancient Poetry, Comparative Literature, Modern Prose, Poetry, Drama, 3) Medieval poetry, Modern Prose, Poetry, Drama, 4) Comparative Literature, Modern Prose, Poetry, Drama.	-	2	3	2	2	09

Number of Vacancies

IIR/

4	Sanskrit	1) Arthasastra, 2)Darsana Sahitya Arthasastra	1	2	2	2	2	09
5	Urdu	1) Dr. Iqbal/U.Journalism.	1	-	-	-	_	01
6	Telugu	1) Modern/Classical Telugu literature/Folklore /Translation, 2) Comparative Literature, Literary Criticism.	-	1	-	1	1	03
7	Foreign Languages (French)		1	1	-	-	2	04
8	History	1) Social History of modern India, and Karnataka, Women Studies, 2) Modern History Tourism Studies contemporary Karnataka Studies, 3) Constitutional History of Modern India & Socio Economic History of India, Oral History.	1	1	6	-	7	14
9	Economics Dept. of Economics, BUB & P.G. Centre Kolar		2	5	7	4	23	41
10	Political Science		-	2	4	4	6	16
11	Performing Arts	1) Karnatak Music, 2) Drama, 3) Dance.	3	3	4	4	6	20
12	Sociology		2	5	5	3	13	28
13	Social Work		-	-	1	1	2	04
14	Women's Studies	1) Gender Studies, Human Rights, Women's Studies, 2) Literature, Trible Women, Women's Studies.	1	-	3	1	2	07
15	Rural Development		-	-	1	-	-	01
16	Philosophy	 Indian Philosophy, Philosophy of Religion. 	-	1	1	1	4	07
		TOTAL	18	32	47	26	94	217

	FACULTY OF SCIENCE									
17	Apparel Tech. & Management	1) Textile Science Textile Waste Management & Wet Processing.	1	2	1	1	3	8		

18	Botany	1) Microbiology, Organic farming & Biofertilizer, 2) Morphology, Morphogenesis, Embryology & Tissue Culture, 3) Algae, Gymnosperms, Conservation of RET Plants, 4) Taxonomy, Ethnobotany, Environmental Biology, 5) Microbiology Plant Pathology of Environmental Biology, 6) Biodiversity Conservation, Environmental Biology & Toxicology, Honey bee ollination, Plant pathology, 7) Cytogenetics and Molecular Systematics, 8) Cytogenitics, Plant Tissue Culture, Phytochemistry, 9) Plant Tissue Culture Cytogenetics	-	5	5	3	14	27
19	Biochemistry		2	4	2	ı	12	20
20	Chemistry, Dept. of Chemistry, BUB and Research Centre	1) Organic, 2) Inorganic, 3) Physical	8	9	9	7	32	65
21	Computer Science and Application	1) Data mining Signal Process Computer, 2) Data Mining & Computer Networks, 3) Comp Networking & Computing, 4) Image Processing	1	-	2	-	2	5
22	Communication	1) Communication Research, Electronic Media, Magazine Communication, Kannada Press, 2) Communication Research, Electronic Media, Development Communication, Media Management	1	3	4	4	3	15
22a	Electronic Media		-	-	1	1	2	4
23	Electronic Science	1) Thin Films Solar Cells Polymer Electronics, 2) Electronics 3) LTE and Wireless Censor Network.	2	-	3	1	5	11
24	Environmental Science		-	2	_	1	2	5
25	Geography	1) Agriculture, Environmental, Tourism, Industrial, Urban, Population Geography,2) Industrial, Regional planning, Urban Geography, Tourism	-	1	-	1	2	4

26	Geology	1) Petrology & Geochemistry, 2) Economic geology and Geochemistry, 3) Hydrogeology, 4) Economic geology, 5) Palaeontology & Statigraphy, 6) Micropalaeontology & Statigraphy.	5	5	7	6	22	45
27	Home Science (Smt. V.H.D.C.I. Home Sc)	1) Human Development, 2) Textile & Clothing Natural Dyes, 3) Food & Nutrition, 4) Family Resource Mngt.5) Ext. Education & Comm	10	11	9	10	30	70
28	Library & Information Science	1) Application of IT in LIS.	1	1	1	-	1	04
	Microbiology &	1) Industrial Microbiol, 2) Mol. Plant pathology/ Endophytes, 3) Mol. Diagnostics / Cancer Biology, 4) Herbal Drug & Toxicology						
29	Biotechnology	1) Cancer biology, 2) Insect Biotech, 3) Plant Biotech, 4) Biofuel/Genetics, 5) Biochem/ Neuro Sci, 6) Anticancer agent/ Osteoporosis, 7) Free redical biology, 8) Nutritional Biochemistry.	5	6	9	5	11	36
30	Mathematics	1) Number theory Special function, 2) Riemannian Geometry, 3) Complex Analysis, 4) Graph Theory & Combinatorics, 5) Fluid Dynamics	-	3	3	-	12	18
31	Psychology	1) OB/Applied/Sports/Aging	-	2	-	-	-	2
32	Physics	1) Condeused matter Physics, 2) Atomic Matter Opt. Physics/ Cond. Matter physics, 3) Nuclear Physics, 4) Astrophysics, 5) Condensed matter Physics, 6) Material Science, 7) Atm. Sci., 8) Amop/ Condeused matter, 9) AMOP.	11	12	9	6	13	51
33	Sericulture & Life Science	1) Sericulture, Economics & Women Studies, 2) Cellular Physiology, 3) Insect Per Ascular Management, 4) Plant Pathology & Microbiology, 5) Physiology, Bio Chemistry and Genetics, 6) Plant Pathology, Microbiology Plant Physiology Moriculture,7) Genetics Molecular Biology, Reproductive Biology	1	3	2	3	10	19

34	Speech & Hearing (Dr. Chandrashekar Institute of Speech & Hearing)	1) Audiology & Speech Language Pathology, 2) Speech & Language Pathology.	1	1	1	1	3	07
35	Statistics	1) Multivariate Analysis, 2) Regression Analysis, Time Series analysis, 3) Queueing theory, Statistical Inference, Bayesian Estimation, 4) Inference, Inference for Stochastic Processes, Statical Computing, 5) Nonparametric inference, Inference in Reliability, Nonparametric Quality Control	5	4	4	3	7	23
36	Zoology	1) Cytogenetics/ Ecotechnology, 2) Physiology/ Genetics, 3) Entomology/ Genetics, 4) Aquaculture/ Physiology of Reproduction/ Toxicology, 5) Genetics/ Toxicology, 6) Aquatic Biology/ Environmental Biology, 7) Entomology	4	5	7	5	18	39
		TOTAL	58	<i>79</i>	78	<i>57</i>	202	474

	FACULTY OF COMMERCE									
37	Commerce Dept. of Commerce, BUB, P.G. Centre Kolar and Research Centre	1) Costing/Finance/ H.R./General Mgt., 2) Banking/ Derivatives/ Commodity Markets/Finance	2	4	1	1	1	08		
38	Management (CBSMS) and Research Centre		-	2	2	-	4	08		
		TOTAL	2	6	3	•	5	16		

	FACULTY OF EDUCATION									
39	Education		1	2	2	1	10	15		
40	Physical Education		4	5	5	2	15	31		
	TOTAL 4 7 7 3 25 46									

		FACULTY OF LAW						
41	Law	1) International Law, 2) Constitutional Law, 3) Environmental Law, 4) Human Rights Law, 5) Labour Law, 6) Constitution & Intellectual property Law, 7) Any Inter- Disciplinary topic,	1	4	5	1	9	20
		TOTAL	1	4	5	1	9	<i>20</i>

		FACULTY OF ENGINEERI	NG					
42	Computer Science & Engineering		-	-	1	4	6	11
43	Civil Engineering	1) Environmental Engg., 2) Structural Engg., 3) Geotechnical Engg., 4) Highway Engg.,5) Earthquake Engg., 6) Water Resource Engg., 7) Construction Technology	15	20	18	13	50	116
44	Electrical Engineering		3	3	4	4	6	20
45	Electronics and Communication Engineering	1) Multimedia, M-Commerce, Mobile Communication, Panasire Computing, 2) EMI/EMC Power Quality	2	3	3	3	12	23
46	Mechanical Engineering	1) Machine Design & Materials, 2) Manufacturing Sc. & Engg. 3) Manufacturing, 4) Manufacturing & Materials, 5) Production Engg., 6) Production Engg., 7) Thermal Engg., 8) Metal Casting, 9) Tribology, 10) Mechine Design.	10	12	13	6	35	76
		TOTAL	30	38	38	30	109	245
		GRAND TOTAL	113	166	179	118	446	1022

- **Note:** 1. The vacancy position is tentative and may vary. The exact number of vacancies will be announced prior to the date of counselling.
 - 2. Reservation in admission for SC/ST/Cat-I and OBC Candidates will be provided as per Clause 5 of the Regulations Governing the Degree of Doctoral of Philosophy 2013 (Ph. D).of Bangalore University.
 - 3. Hostel facility is subject to availability only for candidates admitted to University. P.G. Departments at Bangalore/Kolar/Ramanagara.

Procedure for downloading and Submission of Application Form:

- Candidates shall visit and browse the Application Form from the website www.attristech.com/bu
- Shall enter the required details in the Application Form and submit
- For successful registration of application form, candidate shall upload a valid scanned copy of the recent passport size photo and valid e-mail address.
- The candidates shall also upload the fee paid challan of Bank. The Hall ticket will be generated only to the candidates who have uploaded the Bank challan.

- After submission of the application form online, a confirmation e-mail will be sent
 to the registered e-mail address of the candidate. E-mail will contain the user name
 and password and other instructions to further proceed with the completion of
 registration process.
- Thereafter, shall download **two sets** of duly filled in Application Form **and retain** one set for his/her reference and one set to be sent to The Registrar (Evaluation), Pareeksha Bhavan, Jnanabharathi Campus, Bangalore University, Bangalore 560 056.
- Incomplete/ineligible Applications and Applications received after the last date shall automatically stand rejected and no communication regarding the same will be made to the candidates.
- The admission tickets of the eligible candidates shall be downloaded between **18.11.2014** to **23.11.2014** by entering their date of birth or mobile number.

Enclosures:

- 1. The copies of the following documents shall be scanned and enclosed to the application form.
- 2. Copies of statement of marks of Master's degree & M.Phil. degree course work Part-I & II examinations (wherever applicable).
- 3. Copy of the Caste certificate in case of SC/ST/Category-I/II-A/II-B/III-A/III-B candidates.
- 4. Document pertaining to UGC/UGC-CSIR JRF Test/ NET/ SLET/ SET/ GATE/ Recognized young researchers by DST, UGC, CSIR, AICTE, etc./ obtained M.Phil. degree through regular course work and not through distance education mode/ Project Fellows/ Project Assistants working in sponsored major research projects/ FIP/QIP/ Foreign candidates fulfilling the requirement of eligibility vide., 4.1 & 4.2 of the Regulations Governing the Degree of Doctoral of Philosophy (Ph. D), 2013 (wherever applicable).
- 5. However, selected candidates have to submit Migration Certificate and Eligibility Certificate at the time of registration.
- 6. Scanned copy of the latest passport size photograph on the application form.
- 7. Proof for having paid the required fees i.e. copy of bank Challan.

For clarifications Contact:

- Chief Co-ordinator, Ph.D Admissions, 2014: 080-22961174,
 Asst. Registrar (Evaluation): 080-22961207, Ph D Section: 080-22961242.
- 2. **Help Desk** Attris Technologies Pvt. Ltd, Bangalore, Phone–080-23612627, E-Mail: www.phdbub@attristech.com

Calendar of Events

1) Issue of Application Forms	15.09.2014
2) Last date for the receipt of application	11.10.2014
3) Date of Entrance Test	23.11.2014
4) Announcement of answer key	24.11.2014
5) Objections, if any, by the candidates for key answer	28.11.2014

-with reference through e-mail to: www.phd-2013@bub.ernet.in up to 5 p. m.only

- 6) Announcement of provisional eligibility List of Qualified 13.12.2014

 Candidates
- 7) Date of Interview/counseling / Admission

26.12.2014 to 31.12.2014

- In case, the last date is declared as holiday the next working day will be the last date.
- Applicants are required to enquire personally in the concerned Department and also check the websites for information regarding their selection and no correspondence is entertained in this regard.

Sd/-

REGISTRAR (EVALUATION)

Copy to:

- 1. All the Chairpersons of the P.G. Departments, BUB/Directors/Principals of Constituent/affiliated P.G. Departments/Research Centers.
- 2. The Chief Co-ordinator, Ph.D Admissions, 2014 /D.R/AR Exam Branch.
- 3. The Director, P. G Centre, Kolar, BUB.
- 4. The Librarian, BUB.
- 5. The Director, Prasaranga, BUB.
- 6. The P.S.to VC/Registrar/Registrar (Eval.)/Finance Officer.

Guidelines for Admission of the Candidates for Ph.D Programme under Regulations Governing the Degree of Doctoral of Philosophy (Ph. D), 2013 of Bangalore University for the academic year 2014-15.

I. The admission of candidates exempted from entrance test and those appear in the entrance test shall be conducted in the ratio of **50-50** among the available vacancies in each Department. However, if the seats earmarked for respective category remain vacant, the same may be filled from the other category and vice- versa in each Department. The Candidates shall apply as per the conditions/procedure provided in the notification for Ph.D. admissions

II. Mode of Entrance Test:

- 1. The entrance test for admission to Full time and Part-time Ph. D Programmes will be conducted centrally on the pattern of NET examination (MCQ Papers).
- 2. There shall be one paper at the entrance test carrying 100 marks.
- 3. There shall be 100 multiple choice questions (each carrying one mark) and paper shall be of 120 minutes duration.
- 4. Syllabus for the Entrance Test shall be Research Methodology and / or cognate/ core subjects of the P. G. courses.
- 5. Paper shall be based on the respective discipline, in which the candidate intends to pursue the Ph.D Programme. The questions shall be based on the current syllabus of the Research Methodology and / or cognate/ core subjects of the P. G. courses. The medium of language for paper setting shall be English except in Social Sciences (Faculty of Arts and Education/Physical Education /language courses).
- 6. Paper shall be set by two external experts chosen by the Vice-Chancellor out of the panel of 8 experts drawn from the approved respective P.G. List of external examiners. Each expert shall prepare one set of question paper with key answers, consisting of 100 Multiple Choice Questions (MCQ), distributed evenly among all the courses and all the units in each course with Kannada version wherever applicable.
- 7. The conduct of Entrance Test/ Valuation may be through the Registrar (Evaluation) /Chief Co-ordinator/ co-ordinators appointed by the University for the said purpose or any other Officer of exam branch or entrusted to/ in collaboration with any reputed organization/agency.
- 8. Consolidated Merit List of all the candidates shall be prepared on the basis of the marks obtained in the entrance test and marks obtained in the qualifying examination in the ratio of 50:50. However, the candidate has to secure overall minimum of 50% marks (45% for SC/ST/Cat.I, a further remission of 5% of

- marks may be considered, if the seats still remain vacant in those category,) to be eligible for provisional registration.
- 9. The Merit List of the candidates who have cleared the UGC/UGC-CSIR JRF Test/ NET/ SLET/ SET/ GATE/ Recognised young researchers by DST, UGC, CSIR, AICTE, etc./ obtained M.Phil. degree through regular course work and not through distance education mode/ teachers on FIP/QIP/ Project Fellows/ Project Assistants working in sponsored major research projects shall be prepared in that order, based on the percentage of marks secured by them at their qualifying examinations.
- 10. Names that appear in the Consolidated Merit Lists shall be notified and considered for the present vacancies only. The vacancies shall be allotted equally to the Entrance and non-Entrance categories. However, the vacant seats are mutually transferable.
- 11. After valuation and announcement of results, the Registrar (Evaluation) shall send the merit/eligibility list to the Chairperson of the concerned P.G. Department who shall convene the Departmental Council meeting for allotment of candidates to the supervisors as per merit/eligibility list and area of specialization, etc., including recognized research centers or through centralized counseling. The University may constitute Ph. D Admission Committee to oversee the admissions.
- 12. No research guide shall act as an examiner for the Entrance Test if his/her relative (as specified by the University from time to time) is appearing for the Ph.D entrance examination.
- 13. The merit/eligibility list of the qualified candidates who appeared for the entrance test, shall be displayed on the Notice Board of the respective P.G. Departments, also indicating the day and time of the interview/ counseling. Attending the interview/ counseling is mandatory.
- 14. The marks of candidates at the Entrance Test are valid for that examination only. The vacancies which arise subsequently in P.G. Departments in BUB and recognized research centers shall be filled only against the notification made by the University for Admission to Ph. D Programme.

III. Selection of Candidates

1. Selection of candidates exempted from appearing at the entrance test.

The order of priority for selection of these candidates to the Ph.D. programme shall be as follows:

- a) Candidates who have qualified at UGC JRF/ UGC-CSIR JRF examination,
- b) Candidates who have qualified at NET for Lectureship examination,
- c) Candidates who have qualified at accredited SLET/SET examination, and

- d) Candidates who have qualified at GATE
- e) Recognized young researchers by DST, UGC, CSIR, AICTE, etc./
- f) Candidates obtained M.Phil. degree through regular course work and not through distance education mode.
- g) Project Fellows/ Project Assistants working in sponsored major research projects
- h) Candidates on FIP/QIP
- i) Foreign candidates fulfilling the requirement of eligibility vide., 4.1 & 4.2 of the Regulations Governing the Degree of Doctor of Philosophy (Ph. D), 2013 (wherever applicable)

Note: Inter se merit of the candidates in case of tie, in a particular category above shall be decided on the basis of their score at the qualifying Post Graduate examination, without prejudice to the order of priority mentioned above.

- 2. The list of qualified candidates who are exempted from taking the entrance test shall be displayed on the Notice Board of the Department.
- 3. In each Department, details of research areas of various staff members shall be put up on the Notice Board.
- 4. The Department shall hold interview/counseling of the candidates at the Department or at centralized place as decided by the University. The candidates shall submit their areas of interest in the order of their choice prior to the interview. At the time of interview, both research guides and doctoral candidates will discuss their research interest/area. Attending the interview is mandatory.
- 5. Eligibility to appear for the interview/counseling shall not be construed as confirmation of registration for Ph.D.
- 6. After holding interview with the eligible candidates, the Chairperson of the Department shall allot/allocate candidates to research supervisors paying due attention to the reservation policy of the State Government/under the Regulations, the number of students per guide, their specialization and the research interest of the candidate as indicated during the interview. The number of candidates per guide shall be as under:
 - i. Asst. Professors in University in grade- I, II & III: Minimum 2,3,4 & Maximum 4,5,6 respectively.
 - ii. Associate Professors in University: Minimum 6 & Maximum 8
 - iii. Professors in University: Minimum 7 & Maximum 8
 - iv. Teachers in recognized Research Centre's: initially 2 and depending upon performance maximum 4.

However, the candidates shall be allotted only to the guides who have not less than two/one year of service as on the date of notification in science/Engineering faculty and Arts and all other faculties respectively. The exact number of vacancy in each Department/research center shall be announced prior to the date of counseling and displayed on the Department notice Board.

2. Selection of candidates qualifying at the entrance test

- a. The merit list of all the candidates qualifying in the Entrance Test shall be prepared on the basis of their score in the entrance test and qualifying examination in the ratio of 50:50.
- b. The allocation of guide shall be strictly on the basis of merit/eligibility list, area of specialization and willingness of both the guide & the candidate.
- c. The list of approved candidates and the names of the research guide allotted/allocated to each one of them shall be submitted to the Registrar (Evaluation). While submitting this list, the Chairperson of the Department has to ensure that the tentative research topics are finalized by research guides and candidates.

Note: Inter se merit of the candidates in case of tie shall be decided on the basis of their score at the qualifying Post Graduate examination.

- **IV.** 1. The candidate to appear for Ph. D Entrance/seeking admission under non-entrance category shall have acquired their master's degree after studying in the pattern of 10+2+3/4/5 as regular candidates. The candidates who have obtained bachelors'/masters degree directly through correspondence/distance mode on the basis of age shall not be eligible to appear in the entrance/seek admission for Ph.D.
 - 2. In case of transfer/retirement/death etc., of the guide in the recognized research centers, the Principal shall provide all facilities to the candidates admitted under such guides and also shall make suitable arrangements for new guide, wherever required, with the approval of the University. He/ She shall give an undertaking to the University to that effect.
 - 3. Hostel facility will be provided to the candidates admitted to University P.G. Departments only subject to availability. No hostel facility will be given by the University to candidates admitted in recognized research centers of either Government/private colleges.

V. General:

a. All the full time/ regular research scholars (regardless of whether they receive scholarships or not) shall sign in the attendance book regularly.

- b. When students proceed on leave with due permission from the concerned authorities, the same shall be written in the attendance book and leave requests are maintained by the Chairperson.
- c. Any leave of absence by the scholar shall be immediately reported by the concerned supervisor /Guide to the Chairman of the department who is fully responsible to monitor the attendance of the research scholars.
- d. Unauthorized absence beyond 3 days shall be reported to the University by the concerned supervisor through chairperson.
- e. When a student meets with an accident or undergoes hospitalization or takes-up job elsewhere etc., it should be brought to the notice of the University authorities within a week by the guide through the Chairperson for appropriate action in the matter.
- f. The supervisors are solely responsible to ensure that change of title of the thesis and extension of terms are sought in time and not after the lapse of the due dates. No excuses are entertained except under exceptional cases like hospitalization/accidents (supported by relevant documents.)
- g. If students are hospitalized, the guide may write to the University on behalf of the students and seek leave/ extension of terms etc., as may be required.
- h. In cases of delay in seeking extension of terms/ payment of term fee, the University has the right to cancel the registration without any notice to the candidate.
- i. For the researchers availing facility of Faculty improvement programme of UGC have to be regular in the department and the departments shall send their attendance certificates every month to CDC, and the CDC in turn shall send the same to the colleges concerned duly endorsed.

By Order

Sd/-

REGISTRAR (EVALUATION)

Date: 13.09.2014

Ph.D Programme Admission 2014

No .EX-II/Ph.D./Fee./2014.

Fees Details

The Candidates selected for Ph.D programme shall submit the required fees in the form of D.D Drawn in favour of Finance Officer, Bangalore University, Bangalore.

1. For Faculty of Science & Engineering Candidates

Sl. No.	Particulars	General Merit	SC/St & Cat-I (Full time candidates only)	Foreign Nationals
1	Registration Fee *	Rs. 3,650	Rs. 1,825/-	60,500/-
2	Annual Tuition Fee *	Rs. 6,050/-	Rs. 3,025/-	18,150/-
3	Laboratory Fee	Rs. 5,450/-	Rs. 2,725/-	5,450/-
4	Candidates with qualifying degree from a University outside Karnataka.	Rs. 5,450/-	Rs. 2,725/-	-

2. For Faculty of Arts, Commerce, Education & Law Candidates

60,500/-
18,500/-
-

^{*} Annual and Laboratory fees have to be paid every year.

Note: 1. No concession for part time candidates of Reservation Categories.

- 2. If candidates take admission in the Research Center they have to pay the following additional fees
- 1. Ph.D processing fee per year per candidate

- 6,050/-

2. Service Fee per candidate at the time of Registration.

- 12,100/-

Sd/-

REGISTRAR (EVALUATION)

ಜ್ಞಾನಭಾರತಿ, ಬೆಂಗಳೂರು - 560 056.

ಸಂಖ್ಯೆ: ಇಎಕ್ಸ್-2/ಪಿ.ಹೆಚ್.ಡಿ/ಎನ್ಟ್ರೇನ್ಸ್-ನಾನ್ ಎನ್ಟ್ರೇನ್ಸ್/2014.

ದಿನಾಂಕ: 11.09.2014

ಪಿ.ಹೆಚ್.ಡಿ. ಕೋರ್ಸಿನ ಪ್ರವೇಶದ ಅಧಿಸೂಚನೆ

ಬೆಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾಲಯ ಪಿ.ಹೆಚ್.ಡಿ. ಪದವಿ ಕೋರ್ಸಿನ ಪ್ರವೇಶಕ್ಕೆ ಅರ್ಹ ಅಭ್ಯರ್ಥಿಗಳಿಂದ ನಿಗಧಿಪಡಿಸಿದ ಅರ್ಜಿ ನಮೂನೆಯಲ್ಲಿ ಅರ್ಜಿಗಳನ್ನು ಆಹ್ವಾನಿಸಿದೆ. ಪ್ರವೇಶವು ಪ್ರವೇಶ ಪರೀಕ್ಷೆಯ ಆಧಾರದಲ್ಲಿ ನಡೆಯಲಿದ್ದು, ಅರ್ಹ ಅಭ್ಯರ್ಥಿಗಳು ಮತ್ತು ಪ್ರವೇಶ ಪರೀಕ್ಷೆಯಿಂದ ವಿನಾಯಿತಿ ಪಡೆಯಲ್ಪಟ್ಟ ಅಭ್ಯರ್ಥಿಗಳು ಸಹ ಅರ್ಜಿ ಸಲ್ಲಿಸಬಹುದಾಗಿದೆ. ನಿಗಧಿಪಡಿಸಿದ ಅರ್ಜಿ ನಮೂನೆ ಹಾಗೂ ಇತರೆ ವಿವರಗಳು ಅಂದರೆ ಅರ್ಹತೆ, ಪ್ರವೇಶ ಶುಲ್ತ ಹಾಗೂ ಅದರ ಪಾವತಿ, ವಿಭಾಗವಾರು ಖಾಲಿ ಇರುವ ಸೀಟುಗಳು ಹಾಗೂ ಪ್ರವೇಶಕ್ಕೆ ಅಭ್ಯರ್ಥಿಗಳು ವೆಬ್ಸೈಟ್ ಸಂಬಂಧಪಟ್ಟ ವಿಧಾನಗಳ ಮಾಹಿತಿಗಾಗಿ www.karnataka.gov.in/bangaloreuniversity or www.attristech.com/bu ಸಂಪರ್ಕಿಸುವುದು. ಪೂರ್ಣವಾಗಿ ಭರ್ತಿಮಾಡಿದ ಅರ್ಜಿಯನ್ನು ಸಂಬಂಧಪಟ್ಟ ದಾಖಲೆಗಳ ಪ್ರತಿಗಳೊಂದಿಗೆ ಆನ್ ಲೈನ್ ಮುಖಾಂತರ ಹಾಗೂ ಅದರ ಒಂದು ಪ್ರತಿಯನ್ನು "ಕುಲಸಚಿವರು (ಮೌಲ್ಯಮಾಪನ), ಪರೀಕ್ತಾ <u> ಭವನ, ಬೆಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾಲಯ, ಜ್ಞಾನಭಾರತಿ ಆವರಣ, ಬೆಂಗಳೂರು – 560 056"</u> ಇವರಿಗೆ ದಿನಾಂಕ: 11.10.2014 ರ ಸಾಯಂಕಾಲ 5 ಗಂಟೆಯ ಒಳಗೆ ತಲುಪುವಂತೆ ಸ್ಪೀಡ್ ಪೋಸ್ಟ್ ಅಥವಾ ಕೋರಿಯರ್ ಮೂಲಕ ಕಳುಹಿಸತಕ್ಕದ್ದು. ನಿಗಧಿತ ಅರ್ಜಿಗಳನ್ನು ಅಂತರ್ಜಾಲದ ಮೂಲಕ ಪಡೆಯತಕ್ಕದ್ದು ಹಾಗೂ ಅವುಗಳನ್ನು ಕಛೇರಿಯಲ್ಲಿ ವಿತರಿಸಲಾಗುವುದಿಲ್ಲ.

> ಸಹಿ/-ಕುಲಸಚಿವರು (ಮೌಲ್ಯಮಾಪನ)

Date: 11.09.2014

Jnanabharathi, Bangalore- 560 056.

No. Ex-II/Ph.D. Entrance-Non Entrance/2014.

NOTIFICATION

Application for admission to the Doctor of Philosophy (Ph.D.) programme in the prescribed form are invited from the eligible candidates. The candidates who are required to appear for entrance test and those who are exempted from taking Entrance Test have to submit their application. To download Application Form and other details regarding fees, vacancy, procedure for admission etc., candidates shall www.karnataka.gov.in/bangaloreuniversity visit the website www.attristech.com/bu. Filled in Application Form along with proof of fee paid and enclosures shall be sent online and one copy of the filled in Application Form with related documents shall also be sent to the Registrar (Evaluation), Pareeksha Bangalore Bhavan, University, **Jnanabharati** Campus, Bangalore – 560 056 on or before 11.10.2014 up to 5 p.m. by speed post/courier. Application shall be downloaded only from the website and they will not be provided in the office.

Sd/-**REGISTRAR (EVALUATION)**