

M.Phil. and Ph.D. Programme Notification (Year 2015)

Online Applications are invited from eligible candidates for admission to M.Phil. / Ph.D. programme in various subjects. The applications will be accepted only on vnsgu.cqtech.in link. The period of online submission of the application will be from 14th December 2015 to 31st December 2015. Also please note that a hard copy of the online application with relevant documents will have to be submitted to the Post Graduate Section (Room No. 121) of the University on or before 4 / 1 /2016 during the working hours. Programme related all detailed instructions are available on the website www.vnsgu.ac.in which may carefully be studied prior to the submission of online application.

VNSGU - Surat

Dt. 11 / 12 / 2015

I/c. Registrar

INSTRUCTION

(A) Important Note :

- (1) The applicant has to check his / her eligibility for M.Phil. and Ph.D. programme admission at University website www.vnsgu.ac.in before applying online. If an applicant is not eligible for M.Phil. and Ph.D. programme, his / her application shall be treated as cancelled and application fees shall not be refunded which may please be noted.
એમ.ફિલ. અને પીએચ.ડી. પ્રોગ્રામમાં અરજીકર્તા તમામ ઉમેદવારોએ પ્રથમ પ્રવેશપાત્રતા અને સૂચના કે જે યુનિવર્સિટી વેબસાઈટ www.vnsgu.ac.in પર રજૂ કરેલ છે, તે ધ્યાને લઈ તે મુજબની પ્રવેશપાત્રતા ધરાવતા ઉમેદવારોએ જ પ્રવેશ માટે અરજી કરવી. નિયત પ્રવેશપાત્રતા ન ધરાવતા ઉમેદવારની અરજી દફતરે કરવામાં આવશે તથા જમા કરાવેલ એપ્લીકેશનની ફી પરત કરવામાં આવશે નહીં, જેની અરજીકર્તા ઉમેદવારોએ અચૂક નોંધ લેવી.
- (2) The applicant shall have to submit his / her application form on online basis. Online application form is available on vnsgu.cqtech.in link.
અરજીકર્તા ઉમેદવારે પ્રવેશ અરજી ફોર્મ ઓનલાઈન ભરવાનું રહેશે. ઓનલાઈન એપ્લીકેશન ફોર્મ vnsgu.cqtech.in લીંક પર ઉપલબ્ધ છે.
- (3) **PROCEDURE FOR SUBMISSION OF APPLICATION**
 - a) Open the link vnsgu.cqtech.in.
 - b) Submit the details regarding admission.
 - c) After submission a Bank Chalan will be generated by the link.
 - d) Deposit application fees to the Bank as mentioned in the challan.
 - e) Then go to the link using ID and password and submit the details of the fees.
 - f) After the submission of fees, hard copy of application form will be generated by link.
 - g) Submit the hard copy of the application form along with all relevant documents to the Post Graduate Section (Room No.121) of the University on or **before 4 - 1 - 2016** during office hours OR Speed Post only.
- (4) The applicant who has obtained Post Graduate degree in CBCS mode shall have to submit along with the application form percentage conversion table issued by the relevant university.
અન્ય યુનિવર્સિટીની અનુસ્નાતક ડિગ્રી ધારકે ક્રેડિટ બેઈઝ સેમેસ્ટર સીસ્ટમનું (%) calculation table પ્રવેશપાત્રતાના હેતુસર અરજીપત્ર સાથે યુનિવર્સિટીમાં અચૂક જ જમા કરાવવાનું રહેશે.
- (5) If any seat will remain vacant in any subject in any category it may be transferred to open category as per the rules and regulation of the university. So students are hereby advised to apply for the Ph.D. programme even though there is no vacancy in a particular category as announcement made on University website and submit the prescribed form to university on or before date announced in the advertisement.

(B) ELIGIBILITY FOR M. Phil. and Ph. D. PROGRAMME :

- 1 **OTHER THAN THE FACULTY OF MEDICINE AND HOMEOPATHY :**
Master Degree with at least 55 % for OPEN / SEBC category and at least 50 % in the case of SC / ST / P. H. category candidate) from this or any other university recognized by the U.G.C.
- 2 **FACULTY OF MEDICINE : (Only Ph.D. Programme)**
 - a) The student who has passed M.D./ M.S./ M.Sc. (Medical) examination from this university or from any university recognized by the M.C.I. will be eligible for admission to the Ph.D. programme.
 - b) Also, the student having a post graduate diploma in the Faculty of Medicine and one year professional experience in concerned subject will be eligible.
Also it be noted that, only if the seats remain vacant after the procedure for admission under the 2(a) category stated above, the vacant seat may be allotted to the candidate eligible under 2(b) category stated above.
Applicant having non medical degree is not eligible for the Ph.D. Programme in Faculty of Medicine

(C) CHOICE OF ADMISSION CATEGORY :

- Applicant shall choose admission under any one category for which he / she is eligible as mentioned below :
1. Qualified only Master Degree category (Eligible for Entrance Exam)
 2. Qualified JRF/ NET /SLET/ GSLET / GATE / M.Phil. category (Exempted for Entrance Exam)

(D) PAYMENT OF APPLICATION FEES:

The application Fees for M.Phil. / Ph.D. programme under all categories will be Rs. 600/- only. Student shall have to deposit the amount with UNION BANK OF INDIA at any branch of India during working hours of the Bank on or before 2-1-2016. All application shall be automatically rejected if student will deposit the amount to the bank after the last date and University will not be responsible for any refund and admission.

(E) STRUCTURE OF ONLINE EXAM :

- 1 All the questions will be asked in the form of multiple choice type of questions.
- 2 The test shall consist of the requirement of Subject knowledge up to Master Level programmes in the Subject. The syllabi for the test will be as displayed on University website www.vnsgu.ac.in
- 3 Each question will carry two marks and 0.25 negative marks will be given against the each wrong answer.
- 4 The Entrance test of any language will be concerned language & for the rest of the subjects the medium of Question paper will be English.

(F) ONLINE EXAM CENTER, DATE & TIME :

Online Exam will be on 23/24 - 01 - 2016. Exam Centre, Time & Date will be mentioned in applicant Hall Ticket. Online Exam Centre shall be allotted by Veer Narmad South Gujarat University, Surat.

(G) ELIGIBILITY FOR PRESENTATION OF RESEARCH PROPOSAL :	
1	Online Entrance Examination Category : As per University norms, those who secure at least 50 % for Open / SEBC category and 45 % for SC/ST/P. H. category in the Entrance Test will be qualified for Presentation of Research Proposal.
2	JRF / NET / SLET / GSLET / GATE / M.Phil. qualified category will also be eligible as decided by university for Presentation of Research Proposal.
(H) HALL TICKET OF ONLINE ENTRANCE TEST :	
Hall Ticket of the online entrance test shall have to be downloaded after 18/01/2016 on vnsqu.cqtech.in link.	
(I) I.D. PROOF :	
The candidates are required to bring original of any one of the following I.D. proof at the time of Online Examination. ADHAR card, Driving License, Pass book of Nationalized Bank with Photograph, EPIC card, I.D. proof issued by Central / State Government offices. Without the any original ID proof nobody will be allowed to seat in the online entrance test	

(J) MAXIMUM NUMBER OF SEATS :**Ph. D. Seat Announcement**

No.	Subject	OPEN	SC	ST	SEBC	TOTAL
1	Aquatic Biology	3	1	0	0	4
2	Bioscience	15	2	5	4	26
3	Chemistry	7 (1 PH)	0	0	7	14
4	Commerce / Accountancy / Banking / Statistics...etc.	5	5 (1 PH)	3	5	18
5	Comparative Literature	0	0	1	1	2
6	Computer Science	2	0	2	1	5
7	Economics	7 (1 PH)	1	3	6 (1 PH)	17
8	Education	13	1	4	4	22
9	Gujarati	19	1	4 (2 PH)	11 (1 PH)	35
10	Hindi	10	1	0	3	14
11	History	6	0	3	2	11
12	HRD / Labour Welfare	2	0	1	1	4
13	Law	1	0	1	0	2
14	Library Science	2	0	0	0	2
15	Mathematics	0	0	0	1 (1 PH)	1
16	Management	16	3	7	8	34
17	Microbiology	6 (1 PH)	0	1	0	7
18	Physics & Electronics	2	0	0	4	6
19	Public Administration	4	3	2	5	14
20	Rural Studies	3	0	1	0	4
21	Sanskrit	10	1	3	6	20
22	Sociology	0	0	0	2	2
23	Statistics	3	0	0	1	4
24	Psychology	3	1	0	0	4
25	Mass Communication & Journalism	1	0	1	0	2
26	English	3	0	1	2	6
27	Political Science	2	0	1	5	8
28	Anaesthesiology (Medical)	2	0	0	0	2
29	Biochemistry (Medical)	3	0	0	2	5
30	Community Medicine (Medical)	2	0	1	0	3
31	Dermatology (Medical)	1	0	1	0	2
32	Forensic Medicine (Medical)	7 (1 PH)	1	0	2	10
33	Microbiology (Medical)	1	0	0	2	3
34	Ophthalmology (Medical)	1	0	0	0	1
35	Optometry (Medical)	1	0	1	0	2
36	Pathology (Medical)	2	2	1	2	7
37	Psychiatry (Medical)	0	0	1	1	2
38	Radiology (Medical)	2	0	0	0	2
T O T A L		167	23	49	88	327

M.Phil. Seat Announcement

No.	Subject	OPEN	SC	ST	SEBC	TOTAL
1	Bioscience	36 (3 PH)	3	8	9	56
2	Chemistry	30 (1 PH)	5	9	15 (1 PH)	59
3	Commerce / Accountancy / Banking / Statistics...etc	24	4 (2 PH)	10	17	55
4	Comparative Literature	1	1	1	1	4
5	Computer Science	6	1	2	1	10
6	Economics	9	2	5	13 (1 PH)	29
7	Education	39 (1 PH)	4	10	18	71
8	Gujarati	30	2	6	14	52
9	Hindi	12	3	3	5	23
10	History	4 (1 PH)	0	2 (1 PH)	4	10
11	Mathematics	7	0	3	1	11
12	Management	5	2	1	6	14
13	Microbiology	8	0	0	1	9
14	Physics & Electronics	7	1	1	3	12
15	Rural Studies	2	1	1	2	6
16	Sanskrit	17 (1 PH)	4	4	9	34
17	Sociology	4	0	2	2	8
18	Statistics	3	0	1	2	6
19	Psychology	4	2	2	5	13
20	Mass Communication & Journalism	0	1	1	0	2
21	English	13 (2 PH)	0	4	8 (1 PH)	25
22	Library Science	2	0	1	2	5
23	Political Science	3	0	0	2	5
TOTAL		266	36	77	140	519

(K) Seat Reservation :

1	Subject wise seat/s announcement.
2	Seat reservation as per the norms laid down by the Syndicate of the University in accordance with the norms laid down by the UGC / State Govt. / VNSGU.

Dt. 11 / 12 / 2015
Office of the Veer Narmad
South Gujarat University, Surat

I/c. Registrar