

वीर माधो सिंह भण्डारी उत्तराखण्ड प्रौद्योगिकी विश्वविद्यालय, देहरादून

(उत्तराखण्ड सरकार द्वारा अधिनियम 415/2005 द्वारा स्थापित पूर्ववर्ती उत्तराखण्ड तकनीकी विश्वविद्यालय)

**VEER MADHO SINGH BHANDARI
UTTARAKHAND TECHNICAL UNIVERSITY, DEHRADUN**

(Formerly Uttarakhand Technical University Established by Act no. 415/2005 by Uttarakhand Government)

Chakrata Road, P.O. Chandanwadi, Premnagar, Suddhowala, Dehradun, Uttarakhand (India)

Tel.No.0135-2774067 Website: www.uktech.ac.in

RefNo.: 457 /Ph.D/VMSBUTU/2024

Date: 10-05-2024

NOTICE

**Ph.D. Admission Notification
(Session : July, 2024)**

It is hereby informed that the VMSBUTU is holding Ph.D. Admission for session July, 2024. The online applications are invited for Ph.D. Admission from **13.05.2024** and the last date of online registration/application is **14.06.2024 till 12.00 midnight**. The University will provide assistanship of Rs. 20,000/- Per Month under Research Cum Teaching Fellowship Scheme for limited number of scholars.

Present admission is open for candidates having keen interest in research in various disciplines of Engineering and Pharmacy and desire to upgrade their academic qualifications. For details regarding essential qualification(s), eligibility, available seats and other details please visit enclosed notification and University website: www.uktech.ac.in.

The timeline for the Ph.D. Admission July, 2024 is as below:

S. NO.	Activity	Date
01	Launch of Online Application form	13-05-2024
02	Last Date of Online Application and Fee Deposit	14-06-2024
03	Issues of Provisional Admit Card	21-06-2024
04	Entrance Examination at DehraDun	09-07-2024
05	Display of Answer Key	12-07-2024
06	List of Qualified Candidate	16-07-2024
07	Dates of Interview	20-07-2024
08	Declaration of final result on VMSBUTU website	23-07-2024
09	Document verification and Admission (Candidates are required to report along with original documents and Demand Draft for admission fee)	05 & 06 August, 2024

COE, VMSB-UTU

Dehradun

वीर माधो सिंह भण्डारी उत्तराखण्ड प्रौद्योगिकी विश्वविद्यालय, देहरादून

(उत्तराखण्ड सरकार द्वारा अधिनियम 415/2005 द्वारा स्थापित पूर्ववर्ती उत्तराखण्ड तकनीकी विश्वविद्यालय)

VEER MADHO SINGH BHANDARI

UTTARAKHAND TECHNICAL UNIVERSITY, DEHRADUN

(Formerly Uttarakhand Technical University Established by Act no. 415/2005 by Uttarakhand Government)

Chakrata Road, P.O. Chandanwadi, Premnagar, Suddhowala, Dehradun, Uttarakhand(India)

Tel.No.0135-2774067 Website: www.uktech.ac.in

Ph.D Admission Notice for July, 2024

VMSB Uttarakhand Technical University, Dehradun invites online application forms for the admission in **Ph.D. Program for academic session July, 2024**. The University will provide **Assistanship of Rs. 20,000/- Per Month under Research Cum Teaching Fellowship Scheme for limited number of scholars on merit depending on availability**. Applications are invited from motivated and research oriented candidates for admission in Ph.D. Programmes of University in below mentioned disciplines & available seats. The reservation policy is applicable as per Govt. norms.

Sl. No.	Branch	Vacant Seats*
01	Electrical Engineering	04 (Gen – 2, SC-1, OBC-1)
02	Computer Science &Engineering/ Computer Science	06 (Gen-4, SC-1, OBC-1)
03	Electronics &Communication Engineering	07 (Gen-5, SC-1, OBC-1)
04	Mechanical Engineering	05 (Gen-3, SC-1, OBC-1)
05	Civil Engineering	03 (Gen-2, SC-1)
06	Biotechnology	01 (Gen-1)
07	Pharmacy	01 (Gen-1)

*The number of seats are tentative and may change at the time of admission.

For more details and application form, visit: www.uktech.ac.in

Last Date for submission of Application on or before 14-06-2024.

Controller of Examination,
VMSB-Uttarakhand Technical University,
Dehradun.

Ph.D Admission Notice for July, 2024

VMSB Uttarakhand Technical University, Dehradun invites online application forms for the admission in **Ph.D. Program for academic session July, 2024**. The University will provide **Assistanship of Rs. 20,000/- P.M. under Research Cum Teaching Fellowship Scheme for limited number of scholars on merit depending on availability**. Applications are invited from highly motivated and research oriented candidates for admission in Ph.D. Programmes of University in below mentioned disciplines & available seats. The reservation policy is applicable as per Govt. norms.

Sl. No.	Branch	Vacant Seats*
01	Electrical Engineering	04 (Gen-2, SC-1, OBC-1)
02	Computer Science & Engineering/ Computer Science	06 (Gen-4, SC-1, OBC-1)
03	Electronics & Communication Engineering	07 (Gen-5, SC-1, OBC-1)
04	Mechanical Engineering	05 (Gen-3, SC-1, OBC-1)
05	Civil Engineering	03 (Gen-2, SC-1)
06	Biotechnology	01 (Gen-1)
07	Pharmacy	01 (Gen-1)

*The number of seats are tentative and may change at the time of admission.

1. Eligibility for Admission to Ph.D. Programme

1.1 Candidates for admission to the Ph.D. programme shall have a relevant Master's degree in engineering for programmes in engineering, MCA for Computer Science, M. Pharma for Pharmacy, M.HM for hotel and hospitality management and MBA for Management with minimum of 60% of marks at Master's degree from a University, a deemed to be University or any other University of India or any equivalent from abroad.

1.2 A relaxation of 5% of marks, or an equivalent relaxation of grade, may be allowed for those belonging to SC/ST/OBC (non-creamy layer)/differently-abled and other categories of candidates as per the decision of AICTE/UGC from time to time.

1.3 A candidate shall ordinarily be permitted to work for Ph.D. degree in the subject in which he/she has obtained his Master's degree and Bachelor's degree.

Provided that the subject must be one of the subjects included in the list of subjects in the BOS of the University and teaching must be going on in that subject in any one of the research centres approved by the University.

Provided that research work leading to Ph.D. degree may be allowed in allied subjects of interdisciplinary nature of the same faculty or the allied faculties. Provided further that whether a subject is allied or not to the subject in which the candidate has done Master's or Bachelor's degree in engineering /technology/pharmacy/ Management shall be decided by the Interview board constituted according to the ordinance.

1.4 A candidate who has not completed Master's degree, may be allowed to appear for entrance test for the Ph.D. programme. However, such candidate has minimum 10 years of experience and has published SCI/SCIE papers of cumulative impact factor of 5 alone or calculated as per AICTE norms for joint publication and submits undertaking that he will pass M. Tech course during Ph.D. work.

2. Procedure for Admission

2.1. Admission into the Ph.D. programme shall be through an entrance test and subsequent interview conducted by the University. There will be common entrance test for all colleges under University, which includes Autonomous Colleges. GATE/NET/GPAT/Other qualified candidates may have to appear for written exam but will get 20% weightage of these national eligibility tests in merit.

2.2. Reservation shall be applicable as per the reservation policy of the Government.

2.3. The admission into the Ph.D. programme shall be on the basis of marks obtained by the candidate in the entrance test and subsequent interview, the weightage of these components shall be 85% and 15% respectively. All candidates other than those, are compulsorily required to appear in the entrance test. Only those candidates shall be called for the interview who have scored at least 50% marks in the entrance test. Candidates who have qualified GATE/NET/GPAT/Other examination conducted by central government shall be awarded additional marks which shall be 20% (if they are to appear for test) of the marks scored by the candidate in the entrance test; however to qualify for the interview these candidates shall be required to score at least 50% marks in the entrance test without adding these additional marks. These shall be subject specific, the syllabus for which shall be notified by the university from time to time.

2.4. Junior research fellowship (JRF) holders of UGC/CSIR, teacher Fellowship holders of central government and teachers selected under QIP programme of central government or state government of Uttarakhand are exempted to appear in the entrance test. These candidates shall have first preference in the admission process.

These candidates shall be required to appear in the interview like any other candidates mentioned above. Relative merit of these candidates shall be decided by the marks obtained by them in the interview.

2.5. Passing an Entrance Test, excepting exempted category candidates, will be essential for a candidate to seek admission for Ph.D. course with 50% qualifying marks. The syllabus of the Entrance Test shall consist of subject specific (minimum 50%), reasoning, General knowledge, RM, and aptitude. The Entrance Test shall be conducted at the Centre(s) notified in advance (changes of Centre(s), if any, also to be notified well in advance) at the level of the university.

2.6. Based on available vacancies and the reservation policy selection and final merit list shall be declared, in which first preference shall be given to the JRF candidates. The remaining vacancies shall be filled after adding marks obtained by the candidates in different criteria as mentioned above.

2.7. Candidate qualifying the entrance test shall have to appear in an interview. The interview shall be conducted in the University premises. The venue and the time to be notified by the University.

2.8. At the time of interview, the candidate is expected to discuss his/her research area of interest and choice of supervisors and co-supervisor (if any). During the interview the interview board shall assess the subject knowledge and research aptitude of the candidate.

For further details refer to Ph.D. Ordinance 2020 of the University as available on www.uktech.ac.in.

3. Application Form for Ph.D. Entrance Exam- July 2024.

Registrar, VMSB-UTU

वीर माधो सिंह भण्डारी उत्तराखण्ड प्रौद्योगिकी विश्वविद्यालय
(उत्तराखण्ड सरकार द्वारा अधिनियम 415/2005 द्वारा स्थापित पूर्ववर्ती उत्तराखण्ड तकनीकी विश्वविद्यालय)
Veer Madho Singh Bhandari Uttarakhand Technical University
(Formerly Uttarakhand Technical University Established by Act no. 415/2005 by Uttarakhand Government)
Chakrata Road, P.O. Chandanwadi, Premnagar, Suddhowala, Dehradun, Uttarakhand(India)
Tel.No.0135-2774067 Website: www.uktech.ac.in

Sample Application form for Research Cum Teaching Fellowship Scheme
/Ph.D. Entrance Examination July, 2024

Tick any one

Electrical Engineering

Computer Science & Engineering/Computer Science

Electronics and Communication Engineering

Mechanical Engineering

Civil Engineering

Biotechnology

Pharmacy

Please place a
recent
photograph

Personal Detail

Name of Student :

Father's/Husband's Name :

Present Address :

Permanent Address :

Contact No :

Email id :

(All correspondences regarding Ph.D. admission shall be made in e-mail only)

Date of Birth :

Gender :

Category :

Caste Certificate

If ST/SC/OBC Certificate No :

Date of issue :

Whether physically handicapped :

Nationality :

ID Proof of the Candidate (AadharCard):

Please tick any one of the following in case you have GATE/NET/GPAT/JRF/OTHER score and rank which not older than 3 years.

GATE	<input type="checkbox"/>
NET	<input type="checkbox"/>
GPAT	<input type="checkbox"/>
JRF Holder of UGC/CSIR	<input type="checkbox"/>
OTHER	<input type="checkbox"/>

Educational Details

Name of Examination	Year	School/College/Board/University	% of Marks/CPI/CGPA	Div./Class	Subject/Specialization	Result Awaited/Declared
10 TH						
12 TH						
Graduate						
Post Graduate						

UNDERTAKING

In response to the advertisement for admission to Ph.D. Programme for Academic Year July 2024, I _____ S/o /D/o _____ am applying for admission to the Ph.D. in _____ Branch and I am fully aware that my candidature is provisional/conditional subject to passing my pre-requisite as mentioned in the Detailed Notification & Eligibility Criteria present on the website. In case, I fail to fulfill the pre-requisite requirements etc., the University has the right to cancel my candidature at any point for which I shall not put forward any claim.

Place:

Date:

Signature of Candidate

Application FeeDetail	
Name of Bank	
Draft No.	
Amount	
Date	

Note: Application fee Rs. 1000/- will be paid online (net banking, debit/credit card, UPI) mode only. This application form is a sample application form for preparation for Online Application.

DECLARATION

I, _____ hereby declare that all the particulars indicated above are true and correct to the best of my knowledge and belief. I have read the Admission Notification and Ph.D. Ordinance 2020 of VMSB-UTU, and I shall abide by all the rules and other terms and conditions for admission and pursuing Ph.D. programme. I understand that my admission will be provisional and in the event of my candidature being found ineligible at a later date, I will be denied admission and, if already admitted, my admission will stand cancelled. I also understand that the decision of the University regarding my admission shall be final, binding and I shall abide by its decision. I abide to pay the fees as per norms of the University. Further, I am aware that all communication regarding Ph.D. admission shall be made on e-mail address provided by me in this application form and the University will not be responsible for any lapse arising out of my non-responsiveness to the University's email on time.

Place:-

Date:

Signature of Candidate