	dk'kh fgUnw fo'ofo|ky;

laln dh 1916 dh vf/klwpuk la[;k 225 }kjk LFkkfir½
ijh{kk fu;ark dk;kZy;
okjk.klh&221 005

	
[image: image1.emf]
	BANARAS HINDU UNIVERSITY

(Established by notification No.225 of 1916)

OFFICE OF THE CONTROLLER OF EXAMINATIONS

VARANASI – 221 005

	Qksu (Tele) : (0542) 2368418, 2307257 QsDl (Fax) : 091-0542-2368418; email: controller@bhu.ac.in.

NOTIFICATION FOR ADMISSION TO Ph. D./VIDYĀVĀRIDHI PROGRAMMES

under CRET Exempted Category for term January/March 2012.
The University invites application on prescribed format, for admission to Ph.D. Programme under CRET Exempted Category for the term January/March 2012. For more detail visit website www.bhu.ac.in.

	Last date for receipt of duly completed application form both by hand and by post
	:
	28.02.2012

REGISTRAR

Phone: 0542-2368418, 2307255-58, Fax: 0542-2368418, E-mail: controller@bhu.ac.in
	dk'kh fgUnw fo'ofo|ky;

laln dh 1916 dh vf/klwpuk la[;k 225 }kjk LFkkfir½
ijh{kk fu;ark dk;kZy;
okjk.klh&221 005

	
[image: image2.emf]
	BANARAS HINDU UNIVERSITY

(Established by notification No.225 of 1916)

OFFICE OF THE CONTROLLER OF EXAMINATIONS

VARANASI – 221 005

	Qksu (Tele) : (0542) 2368418, 2307257 QsDl (Fax) : 091-0542-2368418; email: controller@bhu.ac.in.

NOTIFICATION FOR ADMISSION
Admission of CRET Exempted candidates in Ph.D. Programme commencing in January'12/March'12 semesters:

Such CRET Exempted category candidates who could not make an application for admission to Ph.D. programme earlier (under the CRET 2011 notification) may apply for admission (under said category ONLY) to the various Ph.D. Programmes commencing in the semesters January'12/March'12 , subject to availability of seats in the discipline.

The candidates desirous of seeking admission in the said programmes are advised to visit the BHU Website www.bhu.ac.in for further procedural details

REGISTRAR
	dk'kh fgUnw fo'ofo|ky;

laln dh 1916 dh vf/klwpuk la[;k 225 }kjk LFkkfir½
ijh{kk fu;ark dk;kZy;
okjk.klh&221 005
	
[image: image3.emf]
	BANARAS HINDU UNIVERSITY

(Established by notification No.225 of 1916)

OFFICE OF THE CONTROLLER OF EXAMINATIONS

VARANASI – 221 005

	Qksu (Tele) : (0542) 2368418, 2307257 QsDl (Fax) : 091-0542-2368418; email: controller@bhu.ac.in.

	

Admission of CRET Exempted Candidates in Ph.D. Programme commencing in January'12/March'12 semesters in the various faculties:

IMPORTANT NOTE:

a) This notification is meant for giving another opportunity of making an application for admission to the Ph.D. Programmes to such CRET Exempted category candidates who could not make an application earlier (under the CRET 2011 notification). However, this opportunity is subject to availability of seats in the discipline concerned. List of disciplines is given in Section L.
b) Those CRET Exempted category candidates who had applied under CRET 2011 notification need not apply again.

c) CRET Exempted Candidates who wish to be considered under this notification are advised to proceed as under:

STEP I

Before proceeding ahead:

(i) Check if you fulfill the eligibility conditions prescribed for CRET Exempted category (Section J).
(ii) Check if you fulfill the minimum eligibility conditions for admission to the Ph.D. programme in the concerned discipline (Section K).

(iii) Check the List of Allied Discipline Name and Code No. (Section L).

(iv) Check from the concerned HoD/Coordinator of the centre whether there are vacancies in the discipline in which you intend to seek admission and also whether the Department/ centre would enroll CRET Exempted candidates in March' 2012 semester (Click here obtaining the telephone numbers from the BHU telephone Directory).
STEP II

ONLY AFTER CONFIRMATION OF STEP I FOLLOW FOLLOWING STEPS.
A. APPLICATION FORM

a) The format of Application Form for the aforesaid courses is given at Appendix A to this notification.

b) Application Form can be downloaded from the BHU Website.

c) The candidates desirous of applying in more than one discipline shall make separate application for each discipline.

d) The candidates shall submit the duly filled up application form, alongwith prescribed enclosures and application processing fee, to the Head of the concerned Department/ Coordinator of the Centre, Banaras Hindu University, Varanasi-221005 within the prescribed deadline.
B. APPLICATION PROCESSING FEE
The Candidate shall pay the following Application Processing Fee along with the Application Form:
	General/OBC/PC
	SC/ST

	Rs.700/-
	Rs.300/-

The Application Processing Fee shall be paid by a candidate through a crossed MICR (Magnetic Ink Character Recognition) Demand Draft/Banker’s Cheque issued by any Nationalized/Scheduled Bank, in favour of the “Controller of Examinations, Banaras Hindu University” payable at Varanasi. Candidates to note that only MICR Demand Draft/Banker’s Cheque (issued by a Bank) shall be accepted. The applicant is advised to write his/her (a) Name, (b) Name of the discipline on the reverse of the MICR Demand Draft/Banker’s Cheque. The Application Processing Fee paid shall neither be refunded nor transferred to another course and shall also not be reserved for any subsequent year, in any case.

C. IMPORTANT DATES:

	Last date for receipt of duly completed application form both by hand and by post
	:
	28.02.2012

	
	
	

	Date of Counselling/ Admissions
	:
	06.03.2012

	NOTE:

(i) The candidates shall submit the duly filled up application form, alongwith prescribed enclosures and application processing fee, to the Head of the concerned Department/ Coordinator of the Centre, Banaras Hindu University, Varanasi-221005 within the prescribed deadline.

(ii) The Counselling for admission to the aforesaid programme shall be conducted at the concerned Department/Centre.

(iii) APPLICANTS WHO HAVE POSTED THEIR APPLICATION FORM/ ENCLOSURES ARE REQUIRED TO RETAIN A PHOTOCOPY OF THE APPLICATION FORM/ ENCLOSURES/APPLICATION PROCESSING FEE DD AND BRING THE SAME ON THE DATE OF COUNSELLING.

(iv) In case the candidates feel that completed application form cannot be reached by the last date, he/she may bring it along on the date of counseling/admission that is 6th March’ 12 for submission by hand. In that case, he/she will be entertained for couselling if found eligible for the programme.

D. LIST OF DOCUMENTS TO BE ENCLOSED WITH THE APPLICATION FORM

An applicant must enclose the following documents with his/her Application Form:

The candidates are advised to reach the Department(s), as per above schedule, along with all of the following required documents in original and filled up counseling form(s) for scrutiny/verification:

(i)
The candidates are required to fill up the counseling form (blank forms attached) in appropriate numbers for appearance in the counseling sessions
(ii)
Mark-Sheets of the QUALIFYING EXAMINATION and all other previous examinations such as High School, Intermediate, Graduation, Post-graduation (as the case may be).

(iii)
Matriculation or its equivalent certificate to ascertain the date of birth.

(iv)
Caste Certificate issued by the appropriate authority, if admission is sought under SC/ST/OBC Category.

(v)
Medical Certificate issued by the appropriate authority, if admission is sought under Physically Challenged Category.

(vi)
Character Certificate issued by the institution last attended.

(vii)
Transfer Certificate (TC) issued by the institution last attended.

NOTE: If due to certain unavoidable reasons a candidate is unable to produce T.C., the Admission Committee may, at its discretion, allow a period of up to seven days for submission of the Transfer Certificate after the last date fixed for closure of the provisional admission to the course failing which the admission may be cancelled. An undertaking that "My provisional admission be cancelled in case I fail to produce the Transfer Certificate from the institution which I last attended by …………………. 2012" shall be taken from each such candidate who has not submitted his/her Transfer Certificate before he/she is provisionally admitted. Original mark-sheet of the qualifying examination shall be returned to an admitted student only after he/she has submitted his/her T.C.

(viii)
Migration Certificate issued by the Institution/ University/ Board last attended.

NOTE: Under exceptional situation a candidate may be allowed to submit the Migration Certificate within a period of 30 days from the date of his/her provisional admission.

Certain Institutions/Universities/Board issue either Transfer Certificate or Migration Certificate but not both. In such cases, the certificate issued to the candidate shall be accepted and the candidate shall be asked to give an undertaking to the effect that the Institution does not issue Transfer (or Migration) certificate as the case may be.

NOTE: All supporting documents may be attested by the candidate himself/herself.

E. SELECTION PROCEDURE/ DATE OF COUNSELLING

(i) The applicants are required to report for counseling/ admission at 10.00 am on 06th March’ 12 in the office of the concerned HoD/Coordinator of the Centre.

(ii) No separate call letter shall be issued for counseling/ admissions. All applicants who have submitted the application forms, alongwith prescribed enclosures, shall report for counseling on the said date.

(iii) In case the original application form/enclosures is not received in the concerned department/ centre by the prescribed date, that is 28th February'12, due to postal delays, the candidates will be entertained on the basis of photocopy of the application form/ enclosures retained by them.

(iv) The Admissions shall be made strictly in order of merit which will be based on the academic record/written test/interview/any other criteria as per the decision of concerned Faculty/ Department/Centre.

(v) The admission/ counseling process may take 2-3 days. The candidates/ applicants shall come prepared for the same.

NOTE:

(i) In case the merits are equal, the candidate having higher percentage of marks at qualifying examination will be preferred.

(ii) In case the aggregate percentages of marks at the qualifying examination are also equal then preference shall be given to a candidate who has higher marks in the concerned subject (if applicable).

(iii) In case the candidates have equal marks in the above stated examinations, then the candidate senior in age shall be given preference.

F. RELAXATION IN MINIMUM ELIGIBILITY FOR SCHEDULED CASTES (SC), CHEDULED TRIBES (ST) CANDIDATES, OTHER BACKWARD CLASSES (OBC), OTHER BACKWARD CLASSES-MINORITIES (OBC-Minorities) AND PHYSICALLY CHALLENGED (PC) CANDIDATES
In the case of SC/ST candidates, for all the above courses there will be no requirement for minimum percentage of marks in the aggregate in the qualifying examination except that they must have passed the qualifying examination. Further, for OBC (OBCs and OBC-Minorities) and PC candidates, there will be a relaxation of 5% marks in aggregate in the qualifying examination in minimum eligibility requirements in comparison to general candidates.

G. RESERVATIONS

(i) Seats shall be reserved for scheduled caste (15%) and Scheduled Tribe (7.5%) candidates in each course. The SC/ST candidates shall have to submit a certificate, issued by competent authority, stating that the candidate belongs to SC/ST. Such certificates shall be subject to verification from the concerned District Magistrate.

(ii) There exists reservation of seats (3%) under physically Challenged category (Horizontal basis) (i) 1% for Visually Impaired. (ii) 1% Hearing Impaired & (iii) 1% for Orthopaedically Handicapped for admission to the above Courses. Such candidates will have to submit a self attested copy of Disability Certificate issued by the District CMO with the Application Form. The candidates called for counseling for possible provisional admission will be examined by a Medical Board constituted by BHU and if necessary, will be referred by the Medical Board to other recognized bodies for the purpose, as per criteria fixed by the University. The decision of the Medical Board constituted by BHU will be final.

(iii) There is age relaxation of 5 years for 'Physically Challenged’ candidates in upper age limit wherever upper age limit is prescribed.
(iv) OTHER BACKWARD CLASSES (OBCs and OBC-MINORITIES): As per the decision of the Central Government, the Ministry of Human Resource Development, vide Resolution No. F 1-1/2005-U.1 A/846 dated 22nd December' 2011 and Office Memorandum of the same date, clarified that reservations in admission to the educational institutions as elucidated in its earlier Resolution would continue to apply subject to a sub-quota of 4.5 % for minorities, as defined in clause (c) of section 2 of the National Commission for Minorities Act, 1992 out of the 27% reservation for Other Backward Classes, in accordance with the Central List of SEBCs/OBCs notified state-wise from time to time by the Ministry of Social Justice and Empowerment with exclusions notified by the Department of Personnel and Training vide OM No. 36012/22/93-Estt (SCT) dated 8.9.1993 as amended by OM No. 36033/3/2004-Estt.(Res.) dated 9.3.2004 and as modified by said Ministries from time to time, as applicable for the purposes for implementing reservation in admission to Central Educational Institutions as defined in the CEIs Act, 2006. Therefore, as per referred to notifications, such OBCs as belonging to Muslims, Sikhs, Christians, Buddhists and Zoroastrians (Parsees) communities, will also be considered under 4.5% sub-quota for minorities within the 27% quota for OBCs as provided above.

Accordingly, an OBC candidate (not belonging to the aforesaid 05 minority communities) will be required to mark/darken the OBC oval/checkbox, whereas, an OBC-Minority candidate will be required to mark/darken OBC-Minority oval/checkbox provided in the application form. Options once exercised shall not be changed later on.

If an OBC/OBC-Minority candidate seeks admission under some other category, (for example: PC/Emp Ward etc.), the candidate should satisfy the minimum eligibility requirement for that category.

The authorities to issue the OBC/OBC-Minority certificate are the same as in case of SC/ST provided in section 5 (i) above. The caste in the OBC/OBC-Minority certificate will be those only which are in the list of Central Govt. Further the OBC/OBC-Minority certificate should clearly mention that the candidate is not under creamy layer.
H. ADMISSION OF FOREIGN NATIONALS

Provision to the extent of 15% supernumerary seats for Foreign Nationals exits: Out of which 5% seats shall be filled up by children of NRI’s [Persons Indian origin (PIO)] and 5% by children of India workers in gulf and South Asian Countries. The details about this may be obtained from the Office of the International Centre, C/3/3, Tagore House, Banaras Hindu University, Varanasi-21005 (visit our website www.bhu.ac.in)

I. DIRECT ADMISSION (Without appearing in CRET, i.e., under CRET Exempted category)

A candidate who fulfils one of the following requirements may be considered for direct admission to the Ph. D. programme without appearing in the CRET:

(i) A candidate who is qualified in a national level test such as National Eligibility Test (NET-JRF), NET-LS (without fellowship), Graduate Aptitude Test for Engineering (GATE), State Level Eligibility Test (SLET) accredited by UGC, Central or State Government.

(ii) A candidate who is a recipient of National Doctoral Fellowship or other fellowships from government/semi-government organizations (through All-India selection procedure conducted by the agency/ organisation for award of research fellowships) such as Council of Scientific and Industrial Research (CSIR), University Grants Commission (UGC), All India Council for Technical Education (AICTE), Department of Science and Technology (DST), Defense Research and Development Organization (DRDO), Department of Atomic Energy (DAE), Department of Biotechnology (DBT), Indian Council of Agricultural Research (ICAR), Indian Council of Medical Research (ICMR), Ayurveda Yoga Unani Siddha Homeopathy (AYUSH) and similar National Level Organizations.

(iii) A candidate appointed as a Research Fellows in projects approved by above bodies shall not be considered for this category {except those research fellows that are covered under provisions of para (i), (ii) and (x) of this section}.

(iv) A candidate who is selected under Quality Improvement Program (QIP) of AICTE, Faculty Development Programme of a State Government or of UGC.

(v) An employee of any other university/ institution/ college/ government department/ public sector undertaking/ R & D organization/ private industry, who is sponsored as a full-time candidate by the said organisation, with at least 2 years of experience and who is relieved on study leave for a period of not less than two years for pursuing Ph. D. programme in a Department/ School of the University.

(vi) A foreign national who is a recipient of fellowship by Indian Council for Cultural Relations (ICCR), Government of India and who is sponsored by his/her government.

(vii) A self-financing foreign national who is admitted through the Embassies/High commission of his/her country or admitted under a MoU with due clearance from the Indian Missions abroad. As per revised guidelines/ instructions of the Department of Higher education, MHRD, GOI on grant of research visa, the foreigners who desire to undertake research in India, should therefore, apply to the concerned Indian Missions abroad with the brief synopsis of the research project to be undertaken in India, the details of places to be visited, previous visits, whether the scholar has secured admission into a recognized or reputed institution and evidence of financial resources.

Note: 1. The equivalence of the degree possessed by the foreign candidates belonging to the Clauses IV.1 (b) (v) and (vi), shall be settled by the equivalence committee of the concerned faculty before their admission. They shall be admitted to the Ph. D. programme only if the degree possessed by them entitles them for enrolment as Ph. D. scholars in the universities of their own countries.

2. The supernumerary quota for self-financing foreign nationals shall be restricted to a maximum of 15% of the total available Vacancies in a Department/ School.

(vii) A candidate who is already registered as a Ph. D. scholar in some other university and whose supervisor joins this University.

(viii) A candidate [employee or a research scholar {qualifying the criteria laid at para IV.1 (b) (i) or (ii) above}] of any other university/ institution/ college/ government department/ public sector undertaking/ R & D organization/ private industry, who is sponsored as a full-time candidate by the said organisation, with at least 2 years of experience, who shall work for his/her Ph. D. in his/her parent organization fulfilling the residency period requirement prescribed in Clauses VIII.3 (c) and (d) of these ordinances.

The candidate is required to submit a sponsorship and work experience certificate from the parent organization.

The non-degree awarding institutions, government departments, public sector undertakings, R & D organizations and the private industries are only those, which are recognized as centers of research by the University as specified in Annexure – C of the Ph.D. Ordinances of the University.

(ix) A candidate occupying senior management position in a government department/ public sector undertaking/ R & D organization/ private institution/private industry (of repute), which is not recognised as centre of research by the University, may be admitted to the Ph.D. programme with the approval of the Vice Chancellor provided he/she has at least 05 years of professional experience and is sponsored as a part-time candidate by the said organisation and the concerned DRC is convinced that the candidate can effectively pursue his/ her Ph.D. work in his/her parent organization fulfilling the residency period requirement prescribed in Clauses VIII.3 (c)- (e) of the Ph.D. ordinances of the University. The candidate is required to submit a sponsorship and work experience certificate from the parent organization.

(x) A candidate, working in an externally funded research project in the University as a research personnel, may be allowed to register for Ph.D. in the University provided he/she publishes at least one research paper in peer refereed journals after joining the project (out of the research work generated in the project) or he/ she gets short-listed in CRET conducted by the University. Provided further that in such cases, the consent of the PI and the supervisor (in case PI is not the supervisor) is available to the effect that the research work of the Project and that of the Ph.D. are overlapping and/or working in both simultaneously will not hamper the interest of either.

(xi) A teacher of the University or of the constituent / affiliated colleges of the University holding substantive post (including those on probation)

(xii) A non-teaching employee of the University holding substantive post (including those on probation.)

(xiii) Candidates holding P.G. degree (D.M./M.Ch.) in super-specialty subjects in the Departments of Faculty of Medicine.

However, all the exempted candidates must apply in the prescribed CRET Application Form in order to be eligible for consideration for admission. The applications of the candidates belonging to the categories (iii) to (xiii) above should be routed through proper channel.

J. MINIMUM ELIGIBILITY requirements FOR QUALIFYING EXAMINATION & PERCENTAGE OF MARKS:

A candidate shall be required to have:

(a-1)
passed the qualifying examination securing the minimum percentage of marks and a minimum of 50 marks in Academic Record as per details given below:

Details of Qualifying Examinations:

Note: (i) Any degree mentioned under the qualifying examination for each Faculty in the following pertains to the degree awarded by this University or any other University established by law for the time being in force or any other degree recognized as equivalent thereto in that subject.

(ii) For SC/ST/PC/OBC candidates, see the provision given at (a-2):

a. Faculties of Arts, Visual Arts, Social Sciences, Science:

(a) Qualifying Examination: (i) Master’s degree in the concerned subject OR (ii) Masters degree in any one of the allied subjects pertaining to the discipline as per the list given in the Appendix - I. However,

(i) for admission to Ph.D. in Women's Studies, Peace Research, Public Administration and Nepal Studies candidates holding Post Graduate degree in any discipline of Social Science/ Science/ Humanities/ Management would be eligible. Further candidates having postgraduate degree in Nepali Language and Culture are also eligible for Ph.D. in Nepal Studies.

(ii) for admission to Ph.D. in Subaltern Studies candidates holding M.Phil. degree in subaltern studies would be eligible. Candidates who have done M.Phil. in Subaltern Studies from the Banaras Hindu University shall be considered for direct admission to Ph.D. in Subaltern Studies without appearing in the CRET. However, such candidates who have obtained the eligibility qualification from other Universities are required to appear in the CRET for subaltern studies.

(iii) for admission to Ph.D. in Geophysics, candidates holding BE/B.Tech. degree in Mining Engineering, Civil Engineering, Electrical Engineering, Environmental Science and Technology would also be eligible.

(iv) for admission to Ph.D. in Molecular and Human Genetics, candidates holding BE/B.Tech. degree in Biotechnology, Biomedical engineering, Biochaemical Engineering, Materials Science and Pharmaceutical Engineering would also be eligible.

(v) for admission to Ph.D. in Mathematical Sciences and Genetic Disorders, under their main-discipline quota, the candidates holding PG degrees in their allied subjects (as per Appendix I) are allowed to appear in the respective CRET of Mathematical Sciences and Genetic Disorders.

(vi) for admission to Ph.D. in Environmental Science & Technology candidates holding B.Tech. in any branch/discipline.

(b) Qualifying Marks: At least 55% in the aggregate or equivalent grade point average in the qualifying examination.

b. Faculty of Performing Arts

1. For admission to Ph. D programme in all departments:

(a) Qualifying Examination: (i) M.Mus. OR (ii) M. Musicology OR (iii) M.A. in Music OR (iv) Master’s Degree in any subject and having passed any one of the following examinations:

i. B.Mus.Sangeet Visharad Examination of Bhatkhande Vidyapeeth, Lucknow. (b) Sangeet Prabhakar Examination of Prayag Sangeet Samiti, Allahabad. (c) Sangeet Visharad Examination of A. B. Gandharva Mahavidyalaya, Mumbai. (d) Sangeet Vid Examination of Indra Kala Sangeet Vishwavidyalaya, Khairagarh, M.P. (e) Sangeet Ratna Examination of M. P. Government. (f) Sangeet Visharad Examination of Shankar Gandharva Vidyalaya, Gwalior. (g) B.Mus. (Prabhakar) Examination of Rajasthan Sangeet Sansthan, Jaipur.

OR

(iii)
Bachelor’s Degree in any discipline and having passed any one of the following examinations:

(a) Sangeet Nipun Examination of Bhatkhande Vidyapeeth, Lucknow. (b) Sangeet Praveen Examination of Prayag Sangeet Samiti, Allahabad. (c) Sangeet Alankar Examination of

Gandharva Mahavidyalaya, Mumbai. (d) Sangeet Kovid Examination of Indra Kala Sangeet Vishwavidyalaya, Khairagarh, M. P.

OR

(iv) Master’s degree in any one of the allied subjects pertaining to the department as per the list given in the Appendix-I

(b) Qualifying Marks: At least 55% in the aggregate or equivalent grade point average in the qualifying examination.

c. Sanskrit Vidya Dharm Vigyan Sankay

(a)
(i)
Qualifying Examination: Acharya degree in the concerned subject OR (ii) Acharya or equivalent degree in any one of the allied subjects pertaining to the department as per the list given in the Appendix - I.

(b) Qualifying Marks: At least 55% in the aggregate or equivalent grade point average in the qualifying examination.

d. Faculty of Commerce

(a)
Qualifying Examination: Master’s degree in Commerce (M.Com.)/Master of Finance and Control (M.F.C.)/ Master of Financial Management (MFM) / Master of Risk and Insurance Management (MRIM)/ Master of Financial Management (Risk & Insurance) (MFMRI)/Master of Foreign Trade (MFT)/Master of Business Management (M.B.M.), Master of Business Administration OR in allied areas namely, M.A. in Economics/ Psychology, Chartered Accountancy (C.A.) of the Institute of Chartered Accountants of India, Costs & Works Accountancy of the Institute of Costs & Works Accountants of India (I.C.W.A.I.), the Company Secretaryship of the Institute of Company Secretaries of India (I.C.S.I.).

(b)
Qualifying Marks: At least 55% in aggregate or equivalent grade point average in the qualifying examination.

e. Faculty of Management Studies

(a)
Qualifying Examination: Master’s degree in Business Management (M.B.M.), Management Studies/ Management Sciences (M.M.S.), Business Administration (M.B.A.), International Business Administration (M.I.B.A.), International Business (M.I.B.), m.b.a. (Agri-Business) OR Two years postgraduate diploma in Management from any one of the Indian Institutes of Management (I.I.Ms)/or First Class in two year full time PGDM declared equivalent to Master's Degreee in Management by AIU/accredited by AICTE/UGC or Xavier Labour Relations Institute (X.L.R.I.), Jamshedpur or Management Development Institute (M.D.I.), Gurgoan or Institute of Management and Technology (I.M.T.), Ghaziabad or Indian Institute of Foreign Trade (I.I.F.T.), New Delhi or International Management Institute (I.M.I.), New Delhi or School of Management Sciences, Varanasi and Lucknow or First class graduate and professionally qualified Chartered Accountant/Cost and Works Accountant/Company Secretary of the concerned statutory bodies.

(b)
Qualifying Marks: At least 60% in the aggregate or equivalent grade point average in the qualifying examination or First Class as per the norms of the concerned University.

f. Faculty of Law

(a)
Qualifying Examination: Master’s Degree in the concerned discipline.

(b)
Qualifying Marks: At least 55% in the aggregate or equivalent grade point average in the qualifying examination.

g. Faculty of Education

(a)
Qualifying Examination: M.Ed./M.A. (Education)/ Master’s degree in Special Education [M.Ed. (Spl.)] / OR (ii) Masters degree in any one of the allied subjects (Indian Philosophy and Religion, Philosophy, Economics, History, Political Science, Psychology, Sociology)

(b)
Qualifying Marks: At least 55% in aggregate or equivalent grade point average in the qualifying examination.

h. Faculty of Engineering & Technology

(a)
Qualifying Examinations: (i) Bachelor’s/ Master’s degree in the concerned branch of engineering OR (ii) Bachelor’s/ Master’s degree in Pharmacy for admission to the Ph. D. programme in the Department of Pharmaceutics OR (iii) M.A./M.Sc. in the concerned subject for admission to the Ph. D. programme in the Departments of Applied Chemistry, Applied Mathematics and Applied Physics. OR (iv) The qualification in any one of the allied subjects pertaining to the department/ school/ discipline as per the details given in the Appendix - II.

(b)
Qualifying Marks: (i) At least 60% in the aggregate or equivalent grade point average in the qualifying examination, with Master’s degree in Engineering/ Technology/ Pharmacy or equivalent as qualifying examination. OR (ii) At least 70% in the aggregate or equivalent grade point average in the qualifying examination, with Bachelor’s degree in Engineering/ Technology/ Pharmacy or equivalent as qualifying examination. OR (iii) At least 60% in the aggregate or equivalent grade point average in the qualifying examination, with Bachelor’s degree in Engineering/ Technology/ Pharmacy or equivalent as qualifying examination and having a minimum of 2 years of experience in research/industry/ teaching in the relevant area. OR (iv) A minimum of 5 years of experience in research/R & D organization in a technical capacity and sponsorship by the organization with Bachelor’s degree in Engineering/ Technology/ Pharmacy or equivalent as qualifying examination. OR (v) At least 60% in the aggregate or equivalent grade point average in the qualifying examination, with Master’s degree in Science/ Business Management/ Agriculture as qualifying examination. OR (vi) At least 60% in the aggregate or equivalent grade point average in the qualifying examination, with M.D./M.S as qualifying examination.

i. Faculty of Agriculture

(a) Qualifying Examination: Essential : A candidate having (i) Master’s degree in Science/Agriculture (M.Sc./ M.Sc (Ag.) in the concerned subject OR (ii) Master’s degree in Science/Agriculture (M.Sc./ M.Sc (Ag.) in any one of the allied subjects pertaining to the department as per the list given in the Appendix - I. (iii) M. Sc. in Statistics or M. Sc. in Agricultural Statistics for Admission in Ph. D. in Agricultural Statistics under 10+2+4+2 system of education would only be eligible.
(b)
Qualifying Marks: At least 55% in aggregate or equivalent grade point average in the qualifying examination.

j. Faculty of Medicine

(a)
Qualifying Examination: (i) Doctor of Medicine (M.D.)/ Master of Surgery (M.S.)/ Doctoratus of Medicinus (D.M.)/ Magister Chirurgiae (M.Ch.)/ Diplomate of National Board (D.N.B) in the concerned subject recognized by the Medical Council of India. OR (ii) M.Sc. in the concerned subject OR (iii) Master’s degree in any one of the allied subjects pertaining to the discipline as per the details given in the Appendix - I.
(b) Qualifying Marks: At least 55% in aggregate or equivalent grade point average in the qualifying examination (wherever the marks/grades are awarded).

k. Faculty of Ayurveda

(a) Qualifying Examination: (i) M.D.(Ay.)/ M.S.(Ay.) recognized by Central Council of Indian Medicine (CCIM). OR (ii) Master’s degree in any one of the allied subjects pertaining to the discipline as per the list given in the Appendix - I.

(b)
Qualifying Marks: At least 55% in aggregate or equivalent grade point average in the qualifying examination.

l. Faculty of Dental Sciences

(a) Qualifying Examination: Master’s Degree in Dental Surgery.

(b) Qualifying Marks: At least 55% in aggregate or equivalent grade point average in the qualifying examination (wherever the marks/grades are awarded).

 (a-2) RELAXATION IN MINIMUM PERCENTAGE OF MARKS/ACADEMIC RECORD for Scheduled Castes (SC)/Scheduled Tribes (ST) / Physically Challenged (PC) / Other backward classes (OBC) Candidates: There shall be a relaxation of 5% marks (or equivalent grade point average) for SC/ST and PC candidates in the minimum marks required in the qualifying examination. The minimum marks required for SC/ST and PC candidates in the Academic Record shall be 45 and for OBC candidates 47.50, respectively. However, a Physically Challenged (PC), SC/ST/OBC candidate shall not get the double benefit of being SC/ST/ OBC as well as PC candidate in the above relaxations.

Calculation of Academic Record:

Case 1 Where postgraduate degree is considered as the qualifying examination, and

a) Marks are awarded in Postgraduate Examination

M = (X1 + 0.6 X2 + 0.25 X3 + 0.15 X4)/2,

b) Marks are not awarded in Postgraduate Examination

M = (0.6x X2 + 0.25x X3 + 0.15x X4)

Case 2 Where undergraduate degree is considered as the qualifying examination,

M = (X2 + 0.4 X3 + 0.3 X4)/1.7,

Case 3 Where the candidate has passed Higher Secondary Examination only (instead of High School & Intermediate both)

M = (X1 + 0.6x X2 + 0.4x X5)/2

where,

	M
	=
	Marks for the academic record,

	X1
	=
	Percentage of marks obtained at the post-graduate examination,

	X2
	=
	Percentage of marks obtained at the under-graduate examination

	X3
	=
	Percentage of marks obtained at the intermediate/higher secondary examination,

	X4
	=
	Percentage of marks obtained at the high school examination , and

	X5
	=
	Percentage of marks obtained at the higher secondary examination.

	Note: ‘M’, X1,X2,X3,X4, X5 will be calculated upto two places of decimal. 50 Marks in Academic record means mark should be 50 and above. Rounding for lower marks not applicable.

NOTE:
(i)
A candidate appearing in the final year of the Qualifying Examination may also apply and appear in the CRET (wherever applicable). A candidate may be admitted for the Ph. D. programme at the beginning of any Semester provided the result of the qualifying examination is declared before the start of the counseling for admission to the Ph.D. programme and he/she fulfils the eligibility criteria.

(ii)
If the applicant has passed the qualifying examination where grades are awarded and:

(a)
Where the Grade Sheet does not mention the equivalent percentage of marks from grade points, the candidate should submit such a Certificate of conversion from the concerned Institution mentioning either the converted percentage, or the formula for the actual conversion of grade point average to percentage of marks.

(b)
Where the Grade Sheet itself mentions the equivalent percentage of marks from grade points, or the formula for such conversion, the candidate should get both sides of the Degree/Grade Sheet photocopied showing the equivalent percentage of marks/conversion formula and enclose with the Application Form.

(c)
In case there is no conversion formula for computing the percentage, CGPA (out of 10) multiplied by 10 will constitute the percentage. If the CGPA is available out of 4, then CGPA multiplied by 25 will constitute the percentage.

(d) For the candidates belonging to the CRET Exempted category, the minimum benchmark of obtaining the academic record of 50 shall not apply. However, the Academic Record for such candidates would still be calculated, as per the aforesaid formula, for the purposes of determining the inter se merit amongst the CRET Exempted category applicants.

(iii)
“Aggregate percentage of marks” will include grace marks awarded to a candidate.

(iv)
A candidate already possessing a Ph. D. degree of this or any other University shall be eligible to be admitted to the Ph. D. programme for an additional Ph. D. degree in a subject other than the subject in which he/she already possesses the Ph. D. Degree. The admission of such a candidate will be at the discretion of the Vice-Chancellor, who, on the basis of specific recommendation and full justification by the Departmental/School Research Committee (DRC/SRC) after considering certain relevant criteria such as, the synopsis of the proposed topic, relevance of the proposed topic and its relationship with the topic of the first Ph. D., etc. will take a final decision.
(iv) A Senior Resident/Service Senior Resident of the Faculties of Medicine, Ayurveda & Dental Sciences shall also be eligible to appear in the test, subject to fulfilling other eligibility conditions.

(v) M.Phil candidates in the concerned discipline are also eligible.

(vi) Applicant must satisfy himself/herself about fulfilling the minimum eligibility requirements as prescribed above before filling the Application Form.

K.
LIST OF ALLIED DISCIPLINE CORRESPONDING TO THE MAIN DISCIPLINE
For checking the list of allied discipline please consult the Annexure B - of the Ordinance Governing the Award of the Degree of Doctor of Philosophy/ Vidyāvāridhi (2009) [Click here for Ph.D. Ordinance]
L.
DISCIPLINE NAME, DISCIPLINE CODE NUMBER

1. The candidates will be required to write the disciplines alongwith code numbers on the ‘Application Form’. The details about this are given below:

	FACULTY OF ARTS

	Discipline
	Code No.
	
	Discipline
	Code No.
	
	Discipline
	Code No.

	

	Arabic
	831
	
	Lib. & Inf. Sc.
	856
	
	Linguistics
	847
	

	Bengali
	839
	
	Physical Ed.
	857
	
	Sanskrit
	846
	

	English
	833
	
	Museology
	853
	
	Pali & Buddhist Studies
	845
	

	
	
	
	Geography*
	902
	
	Urdu
	844
	

	French
	834
	
	Home Science*
	903
	
	A.I.H.C. & Arch.
	848
	

	History of Art
	849
	
	Mathematics*
	904
	
	Journalism & Mass Communication
	858
	

	 Tourism Management
	901
	
	Statistics*
	905
	
	
	
	

	Nepali
	836
	
	Marathi
	842
	
	I.P.R.
	850
	

	Persian
	837
	
	Telugu
	843
	
	Philosophy
	851
	

	Russian
	838
	
	Tamil
	841
	
	Hindi
	840
	

	Chinese
	832
	
	German
	835
	
	Prayojan Moolak Hindi
	906
	

	* denotes : Combined number of seats of Faculty of Arts and Science group disciplines

	FACULTY OF VISUAL ARTS

	Discipline
	Code No.

	
	Discipline
	Code No.
	
	Discipline
	Code No.

	

	Painting
	760
	
	Plastic Arts

	762
	
	Textile Design

	764
	

	Applied Arts
	761
	
	Pottery & Ceramics
	763
	
	
	
	

	
	
	

	FACULTY OF Education
	FACULTY OF LAW
	FACULTY OF MANAGEMENT STUDIES

	Discipline
	Code No.

	
	Discipline
	Code No.
	
	Discipline
	Code No.
	

	Education

	790
	
	Human Rights & Duties Education
	981
	
	Management Studies
	992
	

	
	
	
	Law
	875
	
	
	
	

	

	FACULTY OF SOCIAL SCIENCES

	Discipline
	Code No.

	
	Discipline
	Code No.
	
	Discipline
	Code No.
	

	Economics
	859
	
	History
	860
	
	Political Science
	861
	

	Psychology*

	953
	
	Social Work
	951
	
	Public Administration
	958
	

	
	
	
	Subaltern Studies
	954
	
	
	
	

	Personnel Management and Industrial Relations
	952
	
	Women Studies
	955
	
	Sociology
	862
	

	
	
	
	Nepal Studies
	956
	
	Peace Research
	957
	

	* denotes : Combined number of seats of Faculty of Social Sciences and Science group disciplines

	
	

	FACULTY OF COMMERCE
	FACULTY OF PERFORMING ARTS

	Discipline
	Code No.
	
	Discipline
	Code No.
	
	Discipline
	Code No.
	

	Commerce (Main 20; DAV-4)
	870
	
	Vocal
	766
	
	Instrumental (Violin)
	768
	

	
	Instrumental (Sitar)
	767
	
	Instrumental (Flute)
	769
	

	
	Instrumental (Tabla)
	770
	
	Dance (Kathak)
	771
	

	
	Musicology
	773
	
	Dance (Bharat Natyam)
	772
	

	FACULTY OF SANSKRIT VIDYA DHARMA VIJNANA

	Discipline
	Code No.
	
	Discipline
	Code No.
	
	Discipline
	Code No.
	

	Shukla Yajurveda
	681
	
	Agam Tantra
	689
	
	Vedanta
	692
	

	Krishna Yajurveda
	682
	
	Dharm Vijnana
	699
	
	Puranetihas
	693
	

	Samveda
	683
	
	Dharmashastra
	690
	
	Sankhyayoga
	694
	

	Rigveda
	684
	
	Mimansa
	697
	
	Prachin Nyaya
	695
	

	Vyakarana
	685
	
	Jain Darshan
	691
	
	Nyaya Vaisheshika
	696
	

	Sahitya
	686
	
	Baudha Darshan
	698
	
	Jyotish Ganit
	687
	

	
	
	
	
	
	
	Jyotish Falit
	688
	

	FACULTY OF SCIENCE

	Discipline
	Code No.
	
	Discipline
	Code No.
	
	Discipline
	Code No.

	

	Physics

	881
	
	Biochemistry
	887
	
	Psychology*

	897
	

	Chemistry
	882
	
	Geophysics
	891
	
	Geography *
	898
	

	Geology
	883
	
	Bioinformatics
	893
	
	Biotechnology
	945
	

	Zoology
	884
	
	Home Science*

	894
	
	Molecular and Human Genetics
	944
	

	Botany
	885
	
	Mathematics*
	895
	
	Environmental Science
	983
	

	Computer Science
	886
	
	Statistics*
	896
	
	Applied Microbiology
	985
	

	Environmental Science & Technology
	984
	
	Petroleum Geosciences
	986
	
	Centre for Genetic Disorders
	987
	

	Mathematical Sciences
	988
	
	
	
	
	
	
	

	* denotes : Combined number of seats of Faculty of Arts, Social Sciences and Science group disciplines

	FACULTY OF Agriculture

	Discipline
	Code No.
	
	Discipline
	Code No.
	
	Discipline
	Code No.
	

	Agricultural Economics
	740
	
	Extension Education
	744
	
	Mycology and Plant Pathology
	748
	

	Agronomy
	741
	
	Agricultural Engineering (Soil and Water Conservation Engineering)
	933
	
	Soil Science and Agricultural Chemistry
	750
	

	Agricultural Statistics
	745
	
	
	
	
	Post Harvest & Bio Process Engineering
	935
	

	Animal Husbandry and Dairying
	742
	
	Horticulture
	747
	
	Genetics and Plant Breeding
	746
	

	Entomology and Agricultural Zoology
	743
	
	Plant Physiology
	749
	
	Food Science & Technology
	934
	

	INSTITUTE OF MEDICAL SCIENCES

	FACULTY OF AYURVEDA

	Discipline
	Code No.
	
	Discipline
	Code No.
	
	Discipline
	Code No.
	

	Siddhanta Darshan
	601
	
	Medicinal Chemistry
	606
	
	Swasthavritta & Yoga
	612
	

	Samhita & Sanskrit
	602
	
	Shalya Tantra
	607
	
	Kaumarbhritya/Balroga
	613
	

	Prasuti Tantra
	603
	
	Shalakya Tantra
	608
	
	Vikrit Vigyan
	614
	

	Dravyaguna
	604
	
	Kayachikitsa
	609
	
	Rachana Sharir
	615
	

	Rasa Shastra
	605
	
	Kriya Sharir
	610
	
	Sangyaharan
	616
	

	FACULTY OF MEDICINE

	Discipline
	Code No.
	
	Discipline
	Code No.
	
	Discipline
	Code No.
	

	Anatomy
	631
	
	Microbiology
	643
	
	Pharmacology
	655
	

	
	
	
	Molecular Biology
	644
	
	Physiology
	656
	

	Anesthesiology
	632
	
	Nephrology
	645
	
	Plastic Surgery
	657
	

	Biochemistry
	633
	
	Neurology
	646
	
	Community Medicine
	658
	

	Biophysics
	634
	
	Neurosurgery
	647
	
	Health Statistics
	666
	

	Cardiology
	635
	
	Obstetrics & Gynecology
	648
	
	Radio Diagnosis & Imaging
	660
	

	Cardiothoracic Surgery
	636
	
	Orthopedics
	649
	
	Radiotherapy & Radiation Medicine
	661
	

	Dermatology & Venereology
	637
	
	Otolaryngology (ENT)
	638
	
	Medicine
	642
	

	Forensic Medicine
	639
	
	Opthalomology
	650
	
	T.B. & Chest Diseases
	663
	

	Gastroenterology
	640
	
	Pathology
	652
	
	Surgical Oncology
	662
	

	Endocrinology & Metb.
	665
	
	Pediatrics
	653
	
	Psychiatry
	659
	

	General Surgery
	641
	
	Pediatrics Surgery
	654
	
	Urology
	664
	

	FACULTY OF DENTAL SCIENCES

	
	
	Discipline
	Code No.
	
	

	
	
	Dental Science
	671
	
	

	FACULTY OF Engineering & Technology

	Discipline
	Code No.
	
	Discipline
	Code No.
	
	Discipline
	Code No.
	

	Applied Chemistry
	961
	
	Chemical Engineering
	967
	
	Materials Science and Technology
	973
	

	Applied Mathematics
	962
	
	Civil Engineering
	968
	
	Mechanical Engineering
	974
	

	Applied Physics
	963
	
	Computer Engineering
	969
	
	Metallurgical Engineering
	975
	

	Biochemical Engineering
	964
	
	Electrical Engineering
	970
	
	Mining Engineering
	976
	

	Biomedical Engineering
	965
	
	Electronics Engineering
	971
	
	Pharmaceutics
	977
	

	Ceramic Engineering
	966
	
	Industrial Management
	972
	
	Systems Engineering
	978

Appendix -A

BANARAS HINDU UNIVERSITY

(Established by Parliament by notification No. 225 of 1916)

VARANASI – 221005

CRET (Exempted) Category Only

January/March 2012

APPLICATION FORM

(TO BE FILLED IN COMPLETELY BY THE CANDIDATE ONLY IN HIS/HER HAND WRITING)

A. Course & Discipline of Postgraduate Degree

B.
Name of Discipline and Course code in which you intend to get registered

(For details refer to Section L of this notification)

	Name of the Discipline
	Course Code

	
	
	
	

C. Details of MICR Demand Draft/Banker’s Cheque (issued by a Bank) in favour of
 “Controller of Examinations, Banaras Hindu University”, payable at Varanasi:
	 Name, Address and Code Number of the Issuing Branch
	DD/BC No.
	Date
	Amount

	
	
	
	

D. Are you exempted from appearing in CRET?

 Yes/No

(See Section - I of this notification)

E.
If you belong to Scheduled Caste (SC) or Scheduled Tribe (ST) or Physically Challenged (PC) or Other Backward Classes (OBC)/ Other Backward Classes-Minorities (OBC-Minorities) category write YES or NO in the appropriate box.

If you claim to be considered for any one or more of the following categories, write YES OR NO in clear terms in the appropriate box(es) provided below. If yes, attach supporting document(s). No certificates/documents shall be accepted subsequently on any ground. The category to which you belong once mentioned in the box(es) given below in Yes/No shall be final and no overwriting/subsequent change shall be allowed. If the box(es) given below requiring indication of category is/are left blank, you will be treated as under general category and you cannot claim the benefit of any other category later on, even though you might have enclosed supporting certificate(s) with the Application Form. (Enclose documentary evidence in support of your claim)

SC

 ST

 PC

 OBC OBC-Minorities
Note: Last date of receiving the Application Form is 28.02.2012

1. Candidate’s Name
:

 (CAPITAL LETTERS)

2. Father’s Name

 (CAPITAL LETTERS)
Sri

3. Mother’s Name

 (CAPITAL LETTERS)Smt.

4. Date of Birth

: Date

Month

Year 1 9

5. Sex

: Male

Female
6. Identification Mark(s)
: __

 (Moles/Cuts/Scars/etc.)

7. Postal Address (For Correspondence)
: ___

___Phone/Mobile No. ___________________________

(with STD code)

8. Permanent Address
: ___

___Phone/Mobile No. ___________________________

(with STD code)

9. Nationality

:

 If Indian, indicate the State you belong to:

 Indian
 Foreign

10. Details of the Examinations Passed: (enclose the documentary evidence for the entries in these columns)

	Name of the Examination
	Board/University
	Year of Passing/

Appearing
	Subjects
	Marks

	
	
	
	
	Obtd.
	Max.
	%

	High School or equivalent Examination of 10th level

	
	
	
	
	
	

	Intermediate or equivalent Examination of 10+2 level

	
	
	
	
	
	

	Bachelor’s degree/

Equivalent degree

	
	
	
	
	
	

	Master’s degree/

Equivalent degree

	
	
	
	
	
	

	Any other degree

	
	
	
	
	
	

11. Marks in Academic Record (See Section -J of this notification)

12. Name of the institution from where you have passed the qualifying examination: ___________________________

13.
Have you ever been subjected to any disciplinary action? If so, state reasons, the punishment awarded and reference

of authority awarding the punishment: ___

14.
Whether previously/presently employed? If YES:

(i) Name of the Employer

(ii) No Objection Certificate of Employer

(iii) Whether leave for completing research will be sanctioned for the residence period

IN CASE OF INCOMPLETE APPLICATION FORM OR NON-SUBMISSION OF RELEVANT CERTIFICATE/ DOCUMENT IN SUPPORT OF ANY INFORMATION DESIRED IN THE APPLICATION FORM, THE APPLICATION FORM SHALL NOT BE CONSIDERED.

DECLARATION

I _________________________________, an applicant for admission to Ph. D. in _______________________________, do hereby

 (Name of the Candidate)

 (Name of Discipline)

solemnly affirm that all the particulars stated above have been filled in by me in my handwriting and all the information given in the application form and enclosed documents are true and correct to the best of my knowledge and belief. In case any information furnished by me is found wrong, my candidature for admission be cancelled outright without giving me any opportunity and further that any disciplinary action be also taken against me.

Place :

Signature of the Candidate (a) English ____________________________

(Not in capital letters)

Date :

 (b) Hindi _____________________________

LIST OF ENCLOSURES:
List the documents enclosed with the application form in the same order as given in the Information Bulletin.

1. MICR Demand Draft (Issued by a Bank) in favour of “Controller of Examinations, Banaras Hindu University”,
No. _______________________________
Dated _______________
Amount ____________________
(Only for candidates appearing in CRET)

2. ___
3. ___

4. ___

5. ___

6. ___

7. ___

8. ___

9. ___

10. ___

Total number of documents enclosed

NOTE:

1. Ensure that the MICR Demand Draft/Banker’s Cheque (issued by a Bank) fulfils the following requirements: -

(i) In favour of: “Controller of Examinations, Banaras Hindu University”, payable at Varanasi.

(ii) It clearly mentions: (a) Date of issue (b) Name & Code No. of issuing branch (c) Name & Code no. of drawee branch (d) Signature of the authorised person along with specimen signature no. (e) Amount in words and figures (f) Applicant’s name, application form number and name of the discipline on the back.

Affix identical & self attested recent small size photograph

Eyes and Ears must

be visible

Do not pin or staple

Merit Index

(To be filled in by Office)

Example (Case 1):

If X1 = 56.10%, X2 = 60.39%, X3 = 62.25%, X4 = 55.65%

M = [56.10 + (0.6 x 60.39) + (0.25 x 62.25) + (0.15 x 55.65)]/2

M = 58.11

_1313062114.unknown

