

BANKURA UNIVERSITY

(West Bengal Act XIX of 2013- Bankura University Act, 2013)

Main Campus, Bankura Block-II, P.O.: Purandarpur,

Dist.: Bankura, Pin- 722155, West Bengal

Office of the Registrar

(Research Section)

RO/BKU/228/2021

03.05.2021

Admission Notification for Ph. D. Programme for the Academic Session 2020-21

Applications are invited from eligible candidates (as per the existing guidelines of University Grants Commission's Minimum Standards and Procedures for award of Ph.D. Degrees) for admission to Ph.D. Programme 2021 for the subjects as given below in the prescribed format as attached herewith. The selection procedure will adhere to the Ph.D. Regulations of Bankura University. The applications should reach to the office of the Registrar within 27th May, 2021 along with a demand draft of Rs. 1000 (For UR & OBC categories) and Rs. 800 (For SC, ST & PwD categories) in favour of the Registrar, Bankura University payable at Bankura.

Subjects offered for the Ph.D. Programme, 2021:

Bengali, Botany, Education, English, History, Law, Philosophy, Political Science, Sanskrit, Santali, Social Work, Physics, Chemistry and Mathematics.

Sd/-

Prof. Subir Kumar Roy
Registrar (Addl. Charge)
Bankura University

1. Intake Capacity/ Details of Seats (Subject wise & Category wise):

Subject	Total Seat	UR	SC	ST	OBC - A	OBC - B	PwD
Bengali	13	7	3	1	1	1	0
Botany	33	18	7	2	3	2	1
Chemistry	27	13	6	2	3	2	1
Education	08	4	2	0	1	1	0
English	24	13	5	1	2	2	1
History	03	2	1	0	0	0	0
Law	11	6	2	1	1	1	0
Mathematics	21	11	5	1	2	1	1
Philosophy	04	3	1	0	0	0	0
Physics	20	11	4	1	2	1	1
Political Science	08	4	2	0	1	1	0
Sanskrit	13	7	3	1	1	1	0
Santali	04	3	1	0	0	0	0
Social Work	04	3	1	0	0	0	0

UR – Unreserved, SC – Schedule Caste, ST – Schedule Tribe, PwD – Persons with Disabilities.

Admission to the Ph.D. programme shall be through the Ph.D. Entrance Test to be conducted by the University. The date and mode of Entrance Test shall be notified in advance

Applicants, who have qualified UGC-NET (including JRF)/ UGC-CSIR NET (including JRF) / SET / GATE / JEST, or holding teacher fellowship or having M.Phil. Degree or having previously completed Ph.D. Course work from any recognized University or any International student shall be exempted from the Ph.D. Entrance Test.

2. Fees structure of the Ph. D. Programme for the Academic Session 2020-21 as given below -

Sl. No.	Fees Type	Amount in Rs.
1.	Enrolment	4000
2.	Registration	8000
3.	Course Work where applicable (Exempted for SC and ST Category) For Lab Based Subjects:	2000 3000
4.	RAC (payable at the time of final registration)	10000
5.	Submission of Thesis (Payable at the time of submission of thesis)	10000
6.	Evaluation(Payable at the time of submission of thesis)	5000

General Instructions

1. Candidates are required to go through the https://www.bankurauniv.ac.in/Bku_phd_regulation.aspx (REGULATIONS RELATING TO DOCTORAL (Ph.D.) DEGREE, **Amendment – 2017**).
2. Once an application is received, it will be deemed that the candidate agrees to all terms & Conditions, rules & regulations stipulated in the REGULATIONS RELATING TO DOCTORAL (Ph.D.) DEGREE, **Amendment – 2017**. Ensure that you are filling genuine application form available at www.bankurauniv.ac.in.
4. Please provide the current mobile no. (WhatsApp no.) and e-mail id so that future communication will be sent to the registered mobile no. and e-mail id.
5. All the information must match exactly with the school admit cards, mark sheets, certificates, photo identity cards, caste/category certificates etc. and it is to be produced in original at the time of verification.
6. Do not attempt to make any duplicate application.
7. Confirmation of admission of a student in the Ph. D. Programme is subject to the verification of his/her original testimonials which will be initiated only after giving proper notice in due course and successfully completion of Ph. D. course work, as applicable, assigned by the respective departments. Admission is liable to be cancelled if any discrepancies found in any

document or information provided by the candidates during the process of admission at any time/ stage.

8. University is not liable to any postal delay/failure and/or/both fall/slow down/obstruction of internet connection at the time of transaction.

Sd/-
Prof. Subir Kumar Roy
Registrar (Addl. Charge)
Bankura University

BANKURA UNIVERSITY

Affix colour
Recent
Passport size
Photographhere

Application Form for Ph. D. Programme 2021

1. Subject (In Block Letters) :
2. Title of Proposed Research Work (In BlockLetters) :
3. Name of the Candidate (In Block Letters) :
4. Father's/Husband's Name :
5. Mother's Name :
6. Address for Correspondence, in full (In BlockLetters) along with Pin Code :
7. Contact No.:
8. Email ID:
9. Permanent Address(In Block Letters) :
10. Nationality :
11. Present Employment with Designation, Official Address from the present employer (if employed):
12. Category (Self-attested photocopy of relevant certificate of SC/ST/OBC(A)/OBC (B)/Differently Abled to be attached) :

13. Details of Educational Qualification starting from S.F./Madhyamik Examination

(Self-attested photocopies of Mark Sheets & Certificates of all Examinations to be attached)

Exams Passed	Board / University	Subjects	Year	Percentage of marks	Division/ Class

14. Whether Qualified for NET/SET/GATE /Any other equivalent examination:
(Self-attested Photocopy of relevant documents to be attached)

Declaration

I declare that the information given above are correct to the best of my knowledge and I undertake that my Ph.D. Registration is liable to be cancelled, if any of the above information are found to be incorrect.

Signature of the Candidate in full with date