

हिमाचल प्रदेश केन्द्रीय विश्िविद्यालय

Central University of Himachal Pradesh

(Established under Central Universities Act 2009)
DHARAMSHALA, DISTRICT KANGRA – 176215, HIMACHAL PRADESH
Phone: 01892 237285-2237289, 229330; Fax: 01892 237286, 229331
 www.cuhimachal.ac.in

Dir. (Research)/2-7/CUHP/2016/1093 Dated: 4/9/2017

Notification for

Admission / Enrolment for PhD Programmes of Study-2017

1. In continuation to previous Notices uploaded on the University Website on 01.06.2017 and 03.07.

2017, and in view of increasing queries from applicants belonging to far flung areas (North Eastern

states and Jammu and Kashmir in particular), and those who were found ineligible due to any other

reasons, it is hereby informed that their applications for admission to PhD Programmes of Study-

2017 shall be accepted up to15.09.2017.

2. Those candidates who were not found eligible due to any other reason MAY apply afresh.

3. Those candidates who were found eligible need NOT apply afresh.

4. Fresh applications are also invited from all interested candidates for admission/ enrolment to PhD

Programmes of Study -2017.

5. The fresh applications received on/before 15.09.2017 shall be processed in addition to the

applications received before 31 July 2017 in response to admission notices uploaded on the

website on 1st June 2017 and 3rd July 2017 respectively.

6. The Central University of Himachal Pradesh is a public funded university and follows Government

of India Reservation Policy.

7. For complete information regarding eligible research supervisors, their departments along with their

areas of specialization, and number of vacant seats available with them, please visit the university

website (www.cuhimachal.ac.in).

8. Eligible applicants shall have to qualify Department level Screening/ Entrance test to be conducted

separately by each department, with at least 50% marks to qualify for Personal Interview. The

syllabus for the Screening/ Entrance test (50% research methodology and 50% subject specific)

can be downloaded from the university website. Students may start preparing for the Screening/

Entrance test with immediate effect.

9. Enrollment and Registration for PhD:
After admission to the PhD programme, the candidate shall apply for enrollment on a prescribed
proforma. Further, s/he will be registered only after s/he completes the course work satisfactorily.
The Controller of Examinations (CoE) shall notify the enrollment of the PhD scholar after admission
and registration after the successful completion of the course work upon the recommendation of
the Head/ Director of the concerned Department/ Centre that the candidate has successfully/
satisfactorily completed the course work. For registration too, the candidate has to apply through
filling out pro forma. The PhD scholar shall be deemed registered from the date of enrolment.

http://www.cuhimachal.ac.in/

10. The application form complete in all respects can be submitted in person or sent by post to the

Head of the concerned department. See Annexure I for Application Form for PhD Admission,

which is also available on university website.

11. Minimum Eligibility:

 To be eligible, the applicant must have qualified any of the following:

(i) UGC-NET (including JRF)
(ii) UGC-CSIR NET (including JRF)
(iii) SLET
(iv) GATE
(v) Teacher Fellowship Holder

(vi) M.Phil

(vii) Himachal Pradesh Kendriya Vishwavidyalaya Shodh Patrata Pariksha (HPKVSPP)
(viii) Any other eligibility criterion as notified by the UGC from time to time

13. Admission Procedure:

The eligible candidates may apply for PhD Programmes and their application should be
accompanied with a Research Proposal comprising 1000 words and two recommendation letters
out of which one must be from the faculty of concerned Department/ Centre of CUHP. (See
Annexure I—Application Form)

14. Admission to PhD Programme shall follow a Two-Stage Process:

14.1 The eligible candidates shall be required to qualify Screening/ Entrance Test with at least
50% marks. The question paper of the Entrance Test shall comprise 100 marks. The syllabus will
consist of 50 % research methodology and 50 % subject specific knowledge. The test shall be
conducted by the concerned Department/ syllabus of which can be downloaded from the University
website.

14.2 Admission to PhD Programme of study of the candidate who has qualified entrance test

shall be made on the basis of merit of the composite score comprising: a) Academic Score,

b) Score of the Entrance Test and c) Score of Personal Interview (PI). To prepare the merit

list, a composite score with the following weight-ages shall be calculated as under:

(a) Academic Score: 40% (25% of percentage of marks obtained in PG examination, 15%

of percentage of marks obtained in UG examination)

(b) Entrance Test: 30% of total marks scored in entrance test

(c) Personal Interview: 30% of total marks scored in PI

14.3 Entrance Test & PI :

(a) Entrance test shall comprise 100 marks with 30% weight-age in the composite score
(b) Personal Interview (PI) shall consist of 100 marks with 30% weight-age in the

composite score.
14.4 The Personal Interview Committee shall be constituted as follows:

a) Head of the Department/ Director of the Centre

b) All eligible research supervisors from the Department

c) Representatives for different social categories wherever applicable.

15. PhD Seats available in various Departments:

VACANT SEATS FOR THE ADMISSION IN PhD PROGRAMMES OF STUDY - 2017

Schools/ Departments Vacancy Position

School of Business & Management Studies (Total Seats-29)

(1) Department of Accounting & Finance 10

(2) Department of Human Resource Management & Organizational
Behaviour

10

(3) Department of Marketing & Supply Chain Management 9

School of Earth & Environmental Sciences(Total Seats-19)

(4) Department of Environmental Sciences 19

School of Education(Total Seats-6)

(5) Department of Educational Studies 6

School of Humanities & Languages(Total Seats-24)

(6) Department of Hindi & Indian Languages 12

(7) Department of English & European Languages 8

(8) Department of Sanskrit 4

School of Journalism, Mass Communication & New Media(Total Seats-6)

(9) Department of Journalism & Creative Writing 3

(10) Department of Mass Communication & Electronic Media 3

School of Life Sciences(Total Seats-4)

(11) Centre for Computational Biology & Bioinformatics 4

School of Mathematics, Computer & Information Sciences(Total Seats-15)

(12) Department of Mathematics 7

(13) Department of Library & Information Science 8

School of Physical & Material Sciences(Total Seats-23)

(14) Department of Physics & Astronomical Science 21

(15) Department of Chemistry and Chemical Sciences 2

School of Social Sciences(Total Seats-22)

(16) Department of Economics & Public Policy 2

(17) Department of Sociology and Social Anthropology 4

(18) Dr. Ambedkar Chair 8

(19) Chair in Tribal studies 8

School of Tourism, Travel & Hospitality Management (Total Seats-1)

(20) Department of Tourism & Travel Management 1

Note: We are a public funded university and follow Government of India Reservation Policy

16. Last Date for the receipt of Fresh Applications: Duly filled out and signed copy of the Application Form with all supporting
documents, two recommendation letters and a research proposal in 1000 words as mentioned in Section C (of the Application form)
have to be submitted in person / sent by post to the Head of concerned Department/ Director of the Centre on the following addresses

on or before15th September, 2017:

Department / Centre / Chair Postal Address

(1) Department of Accounting & Finance
(2) Department of Human Resource Management & Organizational Behaviour
(3) Department of Marketing & Supply Chain Management
(4) Department of Environmental Sciences
(5) School of Life Sciences(Total Seats-4)
(6) Centre for Computational Biology & Bioinformatics
(7) Department of Mathematics
(8) Department of Library & Information Science
(9) Department of Physics & Astronomical Science
(10) Department of Chemistry and Chemical Sciences
(11) Department of Economics & Public Policy
(12) Department of Sociology and Social Anthropology
(13) Department of Tourism & Travel Management

The Head / Director, Department / Centre of
________________________________Cent
ral University of Himachal Pradesh,
Temporary Academic Block, Shahpur,
District Kangra (Himachal Pradesh), India,
Pin Code – 176206

(1) Department of Educational Studies
(2) Department of Hindi & Indian Languages
(3) Department of English & European Languages
(4) Department of Sanskrit
(5) Department of Journalism & Creative Writing
(6) Department of Mass Communication & Electronic Media

The Head, Department of
________________________________Cent
ral University of Himachal Pradesh,
Temporary Academic Block, Dharamshala,
District Kangra (Himachal Pradesh), India,
Pin Code – 176215

(1) Dr. Ambedkar Chair
(2) Chair in Tribal studies

The Chair Professor, Chair in
________________________________Cent
ral University of Himachal Pradesh, Camp
Office, Dharamshala, District Kangra
(Himachal Pradesh), India, Pin Code –
176215

17. Application Fee: Nil

18. Students must visit the university website regularly to know the updates regarding admission schedule, date
of Screening / Entrance Test, Personal Interview, etc.

20. For Additional Information or any query, applicants may contact the Heads of Departments concerned.
(Contact details are available on the University Website).

Director Research
Central University of Himachal Pradesh

Annexure - I

हिमाचल प्रदेश केन्द्रीय विश्िविद्यालय
शािपरु, जिला काांगडा, हिमाचल प्रदेश-176215

दरूभाष/Phone: 01892-229330, 237285-89; फैक्स/Fax: 01892-237286;

ईमेल/Email:askus.cuhimachal@gmail.com; िेबसाइट/Website:

www.cuhimachal.ac.in

पीएचडी अध्ययन काययक्रम 2017 - आिेदन पत्र / Application Form - PhD Programme 2017

1. विभाग का नामजिसमेंपीएचडी प्रोग्राम का आिेदन करना िै / Name of

theDepartment in which PhD Programme applied for :

2. जिस में आवेदन भरा है¼ उस शे्रणी का नाम / Mention the

category in which applying for admission:¾

ĉĉĉ

शे्रणी/ Category :

(i) यूिीसी æ नेट(िेआरएफ सहित) / UGC-NET (including JRF)

(ii) यूिीसी æ सीएसआईआरनटे(िेआरएफ सहित) / UGC-CSIR NET (including JRF)

(iii) स्लेट/ SLET

(iv) गेट/ GATE

(v) शशक्षक अध्येतािवृि धारक / Teacher Fellowship Holder

(vi) एम.फफल / M.Phil

(vii) हिमाचल प्रदेश केन्द्रीय विश्िविद्यालय शोध पात्रता परीक्षा / Himachal Pradesh

KendriyaVishwavidyalayaShodhPatrataPariksha (HPKVSPP)

(viii) यूिीसी द्िारा समय-समय पर यथाअधधसूधचत अन्द्य पात्रता मापदांड / Any other

eligibility criterion as notified by UGC from time to time

खांडक/ Section A

सामान्द्य वििरण/ General Information

 (कृपया दो शब्दों के बीच स्थान दें /Please leave some space between two words)

1. अभ्यथी का नाम(अांगे्रिी के बड ेअक्षरों में)
#]j`e`]paÑo .]ia Åej _]lep]h happano kb

English)__

यिाां फोटो धचपकाएां और
िस्ताक्षर करें
Affix latest photograph and
sign across

अभ्यथी का नाम(हिांदी में)
#]j`e`]paÑo .]ia Åej (ej`eÆ

__

2. िन्द्मततधथ ___________ __________ ___________

Date of Birth ततधथ/Date माि/Month िषय/Year

3. िन्द्म स्थान ___________ __________ ___________

Place of Birth जिला/District राज्य/State देश/Country

4. वपता का नाम(स्पष्ट अक्षरों में)
&]pdanÑo .]iaÅej ^hk_g happanoÆ

5. माता का नाम(स्पष्ट अक्षरों में)
-kpdanÑo .]ia Åej ^hk_g happanoÆ

6. राष्रीयता (भारतीय/एनआरआई/पीआईओ/विदेशीनागररक)
 Nationality (Indian / NRI / PIO / Foreign National æ Mention Passport

No.)______________________

7. शे्रणी (सामान्द्य/एससी/एसटी/ओबीसी*/तन:शक्त/कश्मीरी प्रिासी) /

Category (General/SC/ST/OBC*/ Physically Handicapped/Kashmiri Migrant)/ J & K

seats:ĉĉĉ

*ओबीसी शे्रणी के लाभ का दावा करने के ललए अभ्यर्थी को आवेदन-पत्र प्राप्त करने की
अतंतम तारीख से अधिकतम 180 ददन पहले िारी ककए गए ओबीसी शे्रणी का प्रमाण पत्र
प्रस्तुत करना होगा, अन्यर्था अभ्यर्थी ओबीसी शे्रणी के तहत प्रवेश के ललए उपयुक्त नहीं
समझा िाएगा Ì The candidate applying to claim benefit of OBC category has to produce a

certificate of OBC category issued not later than 180 days from the last date of receipt of the

application failing which the candidate shall not be considered for admission under OBC category.

8. शलांग (पुरुष/स्त्री/राांसिेंडर) / Sex (Male/ Female/Transgender):-

ĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉĉ

9. िैिाहिक जस्थतत (वििाहित/अवििाहित) / Marital Status

(Married/Unmarried) :_____________________________

10. धमय/ Religion :__

11. आधार क्रमाांक / Aadhaar Card No. : __

12. पत्राचार के शलए पता (स्पष्ट अक्षरों में) / Address for Correspondence (in block letters) :

__

जिला/District ______________________________ राज्य/State _________________________वपन/Pin __________

फोन एस.टी.डी कोड सहित/Phone with STD Code _______________________________

मोबाइल नां./ Mobile No. ___

13. स्थायी पता, यहद अलग िै (स्पष्ट अक्षरों में) / Permanent Address if Different (in block

letters) :

__

जिला/District ______________________________ राज्य/State _______________________वपन/Pin ____________

फोन एस.टी.डी कोड सहित/Phone with STD Code _______________________________

मोबाइल नां./ Mobile No. __

14. ई-मेलआईडी / Email ID __

खांड ख / Section B

शैक्षणणक वििरण / Academic Record

Åअंक एव ंप्रमाण पत्रों की स्वप्रमाणणत प्रततया ंसंलग्न करें Ì Attach self-attested copies of mark sheets and

certificatesÆ

उतीणण की गयी परीक्षा
Exam Passed

बोर्ण Ì
ववश्वववद्यालय

Board/

University

वर्ण जिसमें
परीक्षा पास की

Year of

Passing

अंक Ì Marks अंक öÌ
% of

Marks

डर्वीज़न/

Division

अध्ययनववर्
य

Subjects

Studied

प्राप्तांक Ì
Obtained

Marks

कुलांक Ì
Maximum

Marks

मैदिक ÅदसवींÆ
Matriculation(10 th)

इंटरलमडर्एट ÅबारहवींÆ
IntermediateÅ10+2Æ

स्नातक Åडर्ग्री का नाम
देंÆ Ì Graduation

(Mention the name of

degree)

स्नातकोत्तर Ì
Post-Graduation

एम¿किल Ì M. Phil *

कोई अन्य Ì Any Other

* कृपयाबताएं ककएम.किल में प्रवेश परीक्षा के माध्यम से हुआ र्था (हााँ/नहीं)/ Mention whether admitted in

MPhil course through Entrance Test (Yes / No): ___________________________

खांड ग / Section C

सांस्तुतत पत्रएिां शोध प्रस्ताि / Recommendation Letters and Research Proposal

आिेदकोंको यि सुतनजश्चत करना िोगा फकआिेदन के साथ तनम्नशलणखत सांलग्नक सांलग्न िों, जिसकेअभाि में
आिदेन पर विचार निीां फकया िाएगा Ì The applicants have to ensure that the following enclosures are

enclosed with the application form failing which the application s hall not be considered :

1. दो (2) सांस् तुतत पत्र / Two(2) Recommendation Letters:

(i) वपछले विभाग / शशक्षण सांस् थान के विभागाध् यक्ष / फकसी सांकाय सदस् य अथिा आिदेक के तनयोजित /
सेिारत िोने के मामले में तनयोक् ता से सांस्तुतत-पत्र / Recommendation letter from Head of the

Department / any of the faculty members of the Department/educational institution last

attendedÈORRecommendation letter from the employer in case the applicant is employed/in

service.

(ii) हिमाचल प्रदेश केन्द् रीय विश् िविद्यालय के विभाग / केन्द् र, जिसमें आिेदक प्रिेश चािता िै, के एक
सांकाय सदस् य से सांस् तुत- पत्र / Recommendation Letter from one of the faculty members

of the Department/ Centre of the Central University of Himachal Pradesh (CUHP) in

which the applicant wants to seek admission.

(नोट:हिमाचल प्रदेश केन्द् रीय विश् िविद्यालय के शशक्षक से सांस् तुतत-पत्र प्राप् त करने के शलए आिेदकों
विश् िविद्यालय क िेबसाइट www.cuhimachal.ac.in पर दी गई पात्र पययिेक्षकों क सचूी देख लें,
ििााँ यूिीसी हदशातनदेश 2016के अनुसार उपलब् ध सीटों और उनक रुधच / विशेषज्ञता के शोध-

क्षेत्र,जिससे उन्द् िें अपने शोध प्रस् तािों को तैयार करने में सिायता शमलेगी, भी देखे िा सकत ेिैं)
(Note : To obtain the Recommendation letter the faculty of CUHP, the applicants will

have to check the list of eligible supervisors on the University

website www. cuhimachal .ac.in along with the vacant seats that they have as per UGC

2016 Guidelines, and also their areas of research interest/specialization, which may

help them prepare their research proposa ls accordingly.)

§ क्या सांस्तुतत-पत्र सांलग्न फकये गए िैं (िााँ/निीां) / Whether the Recommendation L etters have been

attached (Yes / No): _______________________________

§ सांस्तुतत-पत्र िारी करने िाले व्यजक्त का नाम / पदनाम आहद /Name / Designation etc. of person s

who have issued the Recommendation letters:

(i) __

(ii) __

2. 1000 शब्दोंमें एक शोध-प्रस्ताि/ A research proposal comprising 1000 words :

(नोट:सांस् कृत विभाग में पी.एचडी. काययक्रम में नामाांकन चािने िाले अभ्यधथययोंको अपना शोध प्रस् ताि केिल
सांस् कृत भाषा में िमा कराना िोगा / Note: Applicants who want to get enrolled for PhD

programme in the Sanskrit Department must submit their proposals in Sanskrit language

only.)

http://www.cuhimachal/

§ क्याशोध-प्रस्ताि सांलग्न िै(िााँ/निीां) /
Whether the research proposal has been attached (Yes / No):

§ शोध प्रस्ताि के शलए अलग शीट का प्रयोग करें/ Use Separate Sheet for the Research Proposal :

__

__

Note: Duly filled out and signed copy of the Application Form with all supporting documents, two recommendation letters
and a research proposal in 1000 words as mentioned in Section C therein have to be submitted in person / mailed by post
to the Head of concerned Department/ Director of the Centre on the following addresses on or before15th September,
2017 :

Department / Centre / Chair Postal Address

(1) Department of Accounting & Finance
(2) Department of Human Resource Management & Organizational Behaviour
(3) Department of Marketing & Supply Chain Management
(4) Department of Environmental Sciences
(5) School of Life Sciences(Total Seats-4)
(6) Centre for Computational Biology & Bioinformatics
(7) Department of Mathematics
(8) Department of Library & Information Science
(9) Department of Physics & Astronomical Science
(10) Department of Chemistry and Chemical Sciences
(11) Department of Economics & Public Policy
(12) Department of Sociology and Social Anthropology
(12) Department of Tourism & Travel Management

The Head / Director, Department / Centre of
________________________________Cent
ral University of Himachal Pradesh,
Temporary Academic Block, Shahpur,
District Kangra (Himachal Pradesh), India,
Pin Code – 176206

(1) Department of Educational Studies
(2) Department of Hindi & Indian Languages
(3) Department of English & European Languages
(4) Department of Sanskrit
(5) Department of Journalism & Creative Writing
(6) Department of Mass Communication & Electronic Media

The Head, Department of
________________________________Cent
ral University of Himachal Pradesh,
Temporary Academic Block, Dharamshala,
District Kangra (Himachal Pradesh), India,
Pin Code – 176215

(1) Dr. Ambedkar Chair
(2) Chair in Tribal studies

The Chair Professor, Chair in
________________________________Cent
ral University of Himachal Pradesh, Camp
Office, Dharamshala, District Kangra
(Himachal Pradesh), India, Pin Code –
176215

िचनबांध / Undertaking

[विश्िविद्यालय अधधतनयमके प्रथम क धारा 28)7 (के अनुसार]

1. मैं¼_______________________________________¼एतद्द्वारा घोर्णा करताÌकरती ह ाँ कक इस आवेदन में मेरे द्वारा दी
गयी स चनाएं मेरी सवोत्तम िानकारी में सही हैंऔर ककसी भी ववसगंतत की जस्र्थतत में केवल मैं ही
जिम्मेवार ह ाँगा Ì ह ाँगी।यहााँ उपलब्ि कराई गई िानकारी ककसी भी समय गलत पायी िाती है तो मेरी
अभ्यधर्थणता रद्द की िा सकती है।
I, _______________________________________, hereby declare that the above particulars given by me are

correct to the best of my knowledge. If any information provided is found to be incorrect at any time,

my candidature is liable to be cancelled.

2. मैं यह भी वचन देता Ì देती ह ाँ कक यदद ववश्वववद्यालय द्वारा पररसर को दहमाचल प्रदेश राज्य में
ककसी और स्र्थान पर लशफ्ट करने का तनणणय लेता है तो मैं इस तनणणय को मान गंा Ì मान गंी ।
I also undertake to shift to any other campus within the State of Himachal Pradesh whenever the

University decides to do so.

3. इसके अततररक्त¼ मैंयह भी वचन देता Ì देती ह ाँकक कुलपतत और ववश्वववद्यालय के अन्य प्राधिकाररयों
के अनशुासनात्मक अधिकार क्षेत्र के ललए अपने आप को प्रस्ततु कराँ गा Ì कराँगी ।
I further undertake to submit myself to the disciplinary jurisdiction of the Vice -Chancellor and other

authorities of the University.

4. मैंएतद्द्वारा ववश्वववद्यालय के िीस सदहत सभी देयताओं को समय पर िमा करने और बबना च क
ववश्वववद्यालय के तनयमानसुार ववलबं शलु्क Ì िमुाणना का अदा करने का भी वचन देता Ì देती ह ाँ।
इसका अनपुालन न करने के मामले में मेरा प्रवेश ककसी भी समय रद्द ककया िा सकता है।
I also hereby undertake to deposit all the University dues including fees in time and also agree to pay

late fee / fine as per University rules without any default. In case of non-compliance, the admission may

be cancelled at any stage.

5. मैंयह भी वचन देता Ì देती ह ाँकक परीक्षाओं के दौरान मैं ककसी अनधुचत सािन का प्रयोग नहीं कराँ गा Ì
कराँ गी अर्थवा न ही ववश्वववद्यालय की सपंवत्त के तोर्फोड़ की कारणवाई अर्थवा ककसी भी तरह की क्षतत
पहुाँचाने के दषु्कमण में ललप्त ह ाँगा Ì ह ाँगी । इस तरह के ककसी भी कृत्य के ललए ववश्वववद्यालय के
तनयमों के अनसुार मझुे दंडर्त Ì ववश्वववद्यालय स ेतनष्कालसत ककया िा सकता है।
I also undertake not to resort to unfair means during the examinations, or to any act of vandalism, or to

damage the University property. In case of any such act, I shall be liable to be punished/expelled from

the University as per the University rules.

6. मैंएतद्द्वारायह भी वचन देता Ì देती ह ाँकक पीएचर्ी के कोसे वकण की परीक्षा में बठैने की पात्रता हेत ु
75% उपजस्र्थतत की शतण प री कराँ गा Ì कराँ गी ।

I also hereby undertake to fulfil the condition of 75% attendance to be eligible to write the end

Semester Examination.

 आिेदक के िस्ताक्षर/Signature of Applicant

 स्थान/ Place: __________________

हदनाांक/Date: _____________________

