ORDINANCES & REGULATIONS FOR THE Ph.D. PROGRAM

CONTENT

		Page
	Preamble	2
0.1	Definitions	3
0.2	Ordinances	4
R	Regulations	5
R.0	Students' Status	5
R.1	Educational Qualifications	6
R.2	Admission Eligibility	6
R.3	Reservation / Relaxation	6
R.4	Selection procedure: Interview and /or test	6
R.5	Admission	6
R.6	Minimum and Maximum Duration of the Program	6
R. 7	Appointment of Guide/Supervisor(s)	7
R.8	Constitution of DRC and DGC	9
R.9	Number of Ph.D. research scholars under a faculty member	9
R.10	Change of Guide/Supervisor	9
R.11	Registration	9
R.12	Course Work/Credit Requirements	9
R.13	Comprehensive Examination	10
R.14	Eligibility for the candidacy of the degree	11
R.15	Performance Monitoring and Progress Report	11
R.16	Pre-Synopsis seminar/Synopsis/Penal of examiners	12
R.17	Board of Examiners	12
R.18	Thesis submission	12
R.19	Thesis evaluation	13
R.20	Thesis resubmission	14
R.21	Viva-Voce Examination	14
R.22	Award of Ph.D. degree	15
R.23	Attendance and leave	15
R.24	Withdrawal from semester/ courses	16
R.25	Cancellation of Registration	16
R.26	Supervision of Ph.D. students of other institutes	17
R.27	General	17
R.28	Interpretation	17
R.29	Waiving Courses	17
R.30	Withdrawl of awarded Ph.D. degree	17
R.31	Power to modify	17
	Annexures	18-22

ORDINANCES & REGULATIONS FOR THE DEGREE OF DOCTOR OF PHILOSOPHY PREAMBLE

National Institute of Technology (NIT) Raipur offers research programs leading to the award of Ph.D. degree. The award of Ph.D. degree is in recognition of high academic achievements, independent research and application of knowledge to the solution of technical and scientific problems in Science, Technology, Architecture and Humanities & Social Sciences. Promotion to creativity and productivity is the basic concept underlying the research work.

The academic program leading to the Ph.D. degree is broad-based and involves a minimum course credit requirement and a research thesis. The Institute also encourages research in interdisciplinary areas through a system of joint supervision and provides excellent opportunities for such programs. The Institute undertakes sponsored research and development projects from industries and other organizations of the public as well as private sectors.

The degree of Doctor of Philosophy shall be abbreviated as Ph.D.. The degree of Doctor of Philosophy is granted for research work in areas recognized by the academic departments of the Institute subject to the conditions and regulations contained hereinafter.

The research work shall be an original work characterized either by the discovery of facts, or by a fresh approach towards the interpretation and application of facts, or development of equipment making a distinct advancement in instrument technology. It shall evince the candidate's capacity for critical examination and sound judgment and shall represent original contribution to the existing knowledge.

The degree of Doctor of Philosophy (Ph.D.) of the National Institute of Technology Raipur shall be conferred on a candidate who fulfills all the requirements specified in the Ordinances and Regulations. The degree of Doctor of Philosophy (Ph.D.) will be awarded in the topic of his/her work alongwith the discipline concerned as decided by the supervisor.

0.1 DEFINITIONS

- (i) "Applicant" shall mean an individual who applies for admission to the Ph. D. program of the National Institute of Technology Raipur on a prescribed Application Form.
- (ii) "Candidate" shall mean a person registered for the Ph.D. Degree and who has successfully completed the course requirement, the comprehensive examination and submitted an approved research plan; as per Regulations.
- (iii) "Caretaker Supervisor" shall mean a member of the academic staff appointed to look after the candidate's research interests in the absence of the Supervisor.
- (iv) "Course Advisor" shall mean a faculty member nominated by the Department to chalk out the program of study of a student registered for the Ph.D. degree and to advise him on the courses to be taken by him. If a Supervisor(s) has already been appointed, he/she shall be the Course Advisor for that student.
- (v) "Course Work" shall mean courses of study prescribed by the Department through the Course Advisor to be undertaken by a student registered for the Ph.D. Degree.
- (vi) "Dean AA" shall mean the Dean, Academic Affairs.
- (vii) "Degree" shall mean the Degree of Doctor of Philosophy (Ph.D.) of the National Institute of Technology, Raipur.
- (viii) "DFB" shall mean Department Faculty Board of the respective Department.
- (ix) "DGC" shall mean Doctoral Guidance Committee for the student/candidate in the Department.
- (x) "DRC" shall mean Doctoral Research Committee of the Department.
- (xi) "Educational Institution" shall mean those colleges which offer Bachelorgs Degrees or higher.
- (xii) **"Full Time Research Student/Candidate"** shall mean a person registered for the Ph.D. Degree devoting full time for completing the degree requirements.
- (xiii) "Institute" shall mean the National Institute of Technology Raipur.
- (xiv) "Institute Student/ Candidate" shall mean a person registered for the Institute Ph.D. Degree as a full time research student/candidate.
- (xv) "Joint Supervisor" shall mean an additional supervisor approved by the Dean AA on the recommendation of Department to help the supervisor in the accomplishment of the research work of the student/candidate, as per the Regulations. An external supervisor is a joint supervisor external to NIT Raipur.
- (xvi) "Minimum Registration Period" shall mean the minimum period for which a candidate must be registered, including the time spent as student before becoming a candidate, prior to submission of the thesis.
- (xvii) "Part time Research Student/Candidate" shall mean a person who is registered for the Ph.D. degree and will devote part of his/her time towards this pursuit and devote part of his/her time towards the discharge of his/her official obligations.
- (xviii) "PG Board" shall mean the Board of Postgraduate Studies of the National Institute of Technology Raipur as defined in the Senate Manual.
- (xix) "Registration Period" shall mean the length of time span commencing from the date of initial registration at the Institute till the completion of the program.
- (xx) "Residency" shall mean the minimum period for which a student/candidate must attend the Institute on full time basis.
- (xxi) **"Sponsored Research Student/Candidate"** shall mean a full time research student/candidate except that he/she receives complete financial support from the sponsoring organization/his/her employer.
- (xxii) "Student" shall mean a person registered for the Ph.D. degree prior to becoming a candidate.
- (xxiii) **"Supervisor/Guide"** shall mean a member of the academic staff of the Institute approved by PG board on the recommendation of Department to guide/supervise the research/academic work of the student/candidate.

Note: 'He' & 'She' imply 'he' 'she' and 'his' 'her' respectively.

0.2 ORDINANCES

0.2.1 The minimum qualifications for admission to the Ph.D. program shall be:

A Master's degree in Engineering/Technology/Science/Management/Architecture/Planning/Humanities and Social Sciences or any other equivalent qualification recognized by the institute.

- 0.2.2 A candidate registered for the Ph.D. program shall be required to satisfy a minimum registration period requirement, as laid down in the Regulations.
- 0.2.3 A student/candidate shall be required to earn prescribed credits through courses and/or carry out his/her research work at the Institute, under the guidance of approved supervisor(s). In special circumstances, a full time student/candidate may be permitted to carry out part of his/her research outside the Institute, within India or abroad, with no financial liability on the part of the institute.
- 0.2.4 A candidate will be required to complete all requirements for the award of the degree within a period specified in the Regulations.
- 0.2.5 The date of initial registration shall normally be the date on which the student formally registers for the first time in the beginning of a Semester for the Ph.D. Program, which shall also be the date of his/her joining the program for all intents and purposes. However, in exceptional cases, the date of registration may be advanced by a maximum of six calendar months if it is proved that the student/candidate has spent adequate amount of time on relevant research earlier by way of having publications in journal/conference proceedings etc.
- 0.2.6 For a student to become a candidate of the degree, he/she shall have to satisfy the requirements laid down in the Regulations.
- 0.2.7 (i) A full time candidate may be allowed to convert his/her registration into part time registration on the recommendation of the DGC/DRC of the concerned department only after completion of at least 1 year if the candidate is having M. Tech./M. Arch. or Post Graduation in any relevant discipline of Architecture qualification, and 2 years if the candidate is having non-M. Tech./non-M. Arch. or having no Post Graduation in any relevant discipline of Architecture qualification from initial registration or after submission of synopsis.
 - (ii) If full time Ph.D. scholars get employed in the Sponsored Projects at the Institute, they can be permitted to convert their registration from full time to part time after one year or after completion of the course work, whichever is later. Such conversion will be permissible only if he or she works in the Projects at the Institute, not for employment outside the institute.
- 0.2.8 If a part-time Ph.D. registrant applies for conversion of his/her registration into full time registration, the Dean AA on the recommendation of the DGC/DRC may allow him for the same with or without assistantship/scholarship based on the individual merits of each case provided:
 - (a) the student had already completed the comprehensive examination and
 - (b) on the date of application the student has satisfied all conditions prescribed for admission as a full time student.
- 0.2.9 If a student/candidate withdraws from his/her Ph.D. program or his/her registration is terminated, his/her student/candidate status shall cease. If such a candidate is readmitted, he/she may be given weightage to the credits acquired during the previous registration on the recommendation of the DGC/DRC except in the case of termination on disciplinary grounds.
- 0.2.10 The award of the Ph.D. degree to an eligible candidate shall be made in accordance with the Regulations of the Institute.

R. REGULATIONS

R.0 STUDENTS' STATUS

Students enrolled to the Ph.D. program shall be categorized under any one of the following categories and sub-categories, which will be decided and recommended by departmental DRC.

- R.0.1 Full Time Research Student / Candidate
 - R.0.1.1 Institute Research Student/Candidate: getting institutional fellowship / scholarship.
 - R.0.1.2 Government/Semi-Government Fellowship awardee: by QIP/CSIR/DST/UGC/DRDO/AICTE/DAE etc.
 - R.0.1.3 Sponsored Students/Candidates: being an employee of a public sector undertaking, Government department, Defence organization, Research and development organization, a private industry/institution (approved by the concerned faculty) or an educational institutions (sponsored by his/her employee with their normal salary and allowances and are relieved for a period of not less than three years for pursuing Ph.D. Program). In case, the sponsorship is withdrawn, the candidates can continue his Ph.D. Program provided he/she has passed the comprehensive examination. The candidates under sponsored category should have minimum working experience of two years in the relevant field.
 - R.0.1.4 Sponsored from industries under bilateral agreement with the institute.
 - R.0.1.5 Self financed (Indian/Foreign)/Study leave/college teacher.
 - **Indian:** This category refers to the persons with experience and good academic record to join the doctoral program in their personal capacity.
 - Foreign: These students are admitted through embassy of the foreign government
 after getting approval form the ministry of external affairs and NOC
 from Ministry of Human Resource Development or Department of
 Education, Government of India or admitted under MoU with NIT
 Raipur.
 - Casual: External candidates who wish to avail of research and infrastructural
 facilities of NIT Raipur will register as casual student for a period not
 exceeding six months.
- R.0.2 Part time research student/candidate
 - R.0.2.1 Institute Faculty/ Staff: who are permanent employees of the Institute
 - R.0.2.2 Project Staff: who are working on various projects undertaken by the institute where Ph.D. registration is not a requirement but are admitted to Ph.D. program
 - R.0.2.3 Research Scholar of other institution/organisation: working on a part-time basis shall normally carry out research work at NIT Raipur under the supervision of a guide and not co-guide at NIT Raipur. The feasibility of doing this with sufficient intensity will be an important consideration in admitting the scholar in this category.
 - R.0.2.4 External Candidates: Who are working in other public/private sector organizations or research laboratories having R&D facilities and will normally carry out part or all of one see research work there only under supervision of a co-guide employed in the same organisation and a guide/Supervisor at NIT Raipur..

R.1 EDUCATIONAL QUALIFICATIONS

The minimum qualification for admission to Ph.D. programme is as given in 0.2.1. However, minimum 60% marks or 6.5/10 CGPA/ CPI at Master's degree is essential for admission in Ph.D. programme of the institute. The concerned department will judge suitability of the candidate for pursuing Ph.D. in particular discipline based on his/her specialisation in Master's Degree.

R.2 ADMISSION ELIGIBILITY

- A candidate should apply for full/part-time candidate on the prescribed form on or before due date fixed for the same.
- There is no age limit for the applicant.
- The senate should approve the scheme of academic activities for Ph.D. degree research program including the date of registration.

R.3 RESERVATION/RELAXATION

This will be for SC/ST/OBC/PH and other categories and shall be as per the Government of India norms in force from time to time.

R.4 SELECTION PROCEDURE

- R.4.1 Candidates recommended by Department Selection Committee will be called by the Heads of Department to appear for an interview and presentation before the Departmental Selection Committee or Doctoral Research Committee.
- R.4.2 Based on the academic records and the performance of the candidates in the interview and test, the departmental selection committee will recommend to the Chairman of the senate the names of candidates found suitable for admission to Ph.D. program in accordance with the criteria approved for each semester/ year which may vary from year to year after due approval by Dean (Academics).
- R. 4.3 Departmental Selection Committee may be Doctoral Research Committee.

R.5 ADMISSION

- R.5.1 Candidates whose selection is approved by the Chairman of Senate will be admitted to Ph.D. program after payment of prescribed fees. List of selected candidates will be sent to Dean (Academic) who will check all the documents prior to sending it to Chairman of Senate.
- R. 5.2 Ordinarily, a candidate is not eligible for re-registration for Ph.D. after cancellation of his/her earlier registration for any reason. However, depending on the merits and considering any special circumstance of the individual case, a candidate may be considered for re-registration.

R.6 MINIMUM & MAXIMUM DURATION OF Ph.D. PROGRAM

R.6.1 The minimum period from the date of initialization or registration for Ph.D. Program to the date of submission of Ph.D. thesis shall be 24 (36) months for full (part) time research scholars with Masterøs degree in Engineering/ Technology/ Computer Applications/Architecture/ Planning/Any other relevant discipline of Architecture and Masterøs Degree in Science/ Humanities / Art with M. Phil in Science/ Humanities/Art.

However, time of 6 months can be reduced in above periods if the research scholar gives evidence of having done prior research work in the field by way of publishing research papers in journals/conference proceedings in the area of research work which shall be decided by DRC for which the student should make specific request.

- R.6.2 All part time candidates/students have to sepnt minimum 30 contact days per semester till thesis submission in the institute with the supervisor. Such candidates have to obtain permission to this effect from their paraent organization.
- R.6.3 Maximum Duration of Ph.D. Program
 Research Scholars under full time (Part time and external registration) schemes
 should submit Ph.D. thesis within 4(6) years from the date of registration.
 However, Chairman of Senate may extend the period of submission of thesis by not
 more than 1 year for full time (part time and external registration) after due
 recommendations of DRC.

R.7. APPOINTMENT OF GUIDE(S)/SUPERVISOR(S)

- R.7.1 Every admitted student as per his/her preference shall be assigned research supervisor(s) by the Head of Department on recommendation of DRC subject to approval of Dean Academic Affairs. For this purpose, a form given in Annexure-A will have to be completed and processed during the first semester of students joining.
- R. 7.2 Supervisor(s) can be any regular faculty member of the Institute or scientific/design staff or programmer/system analyst/scholar with a Ph.D. degree and having a minimum of 2 papers in refereed journals and 4 papers in conferences/symposia/seminars/ workshops etc.
- R.7.3. -1.The Dean Academic Affairs, on the recommendation of the DRC, may appoint joint supervisor(s), not exceeding a total of three to supervise the candidate. These may be from inside or outside the institute and normally, there can be two supervisors at the most from within the institute and one can be from outside the institute, within India or abroad.

The main supervisor will be form the Institute.

Appointment of any joint supervisor(s) would NOT be made after 6 months from the date of student/candidate apply for candidature.

- -2.An external supervisor should belong to academic/research/industrial organization or others actively engaged in research and development activities. Retired professors, scientists, engineers and scholars from industries with research experience may also become external supervisors.
- R.7.4 The following shall be minimum qualifications of external joint supervisor 1. B.E./B.Tech./B.Arch. and
 - 2. 10 years industrial experience if from industry alongwith established research credentials in the form of publications in research journals or patents; otherwise Ph.D. in relevant field.
- R. 7.5 Appointment of Supervisor(s)/Joint Supervisor(s)/Caretaker Supervisor (When original supervisor is not available)

A faculty member appointed as a Ph.D. supervisor is normally expected to be available to a research student/candidate in the Institute till the thesis is submitted. However, under unavoidable circumstances, such as long leave; resignation; retirement; or death; a supervisor may not be available to the student/scholar. In such special cases, appointment of supervisor(s) will be regulated as under.

(A) Supervisor proceeds on long leave for less than 12 months

The supervisor proceeding on long leave for less than 12 months can continue to be supervisor/joint supervisor. However, on his/her recommendation, DRC may appoint a caretaker/joint-supervisor, if needed.

(B) Supervisor proceeds on long leave of more than 12 months

(1) Where joint-supervisor (internal) exists

The supervisor proceeding on long leave for more than 12 months can continue to be a supervisor/joint-supervisor provided the DRC is convinced of effective supervision by him. DRC may appoint a new supervisor/joint supervisor, if needed, in consultation with Dean (academic).

(II) Synopsis of the thesis/thesis is submitted

- (a) Provided, if the synopsis of the thesis has been submitted before the supervisor proceeds on leave, he/she will continue to be the supervisor and only a caretaker supervisor will be appointed by the DRC.
- (b) The thesis has been submitted before the supervisor proceeds on leave, he/she will continue to be the supervisor and only a caretaker supervisor will be appointed by DRC.
- (c) Further, if a major revision becomes necessary, and the sole supervisor is on leave, he/she should be asked to specifically state whether he/she would effectively help the student carrying out the major revisions within a reasonable time. In case the sole supervisor expresses his/her inability due to one reason or the other, the caretaker supervisor, if he/she provides the required help in carrying out the major revision, will automatically be treated as joint-supervisor of the candidate.

(III) Supervisor extends Leave

Provided further, if a supervisor proceeds on leave for a period less than 12 months initially, but later extends his/her leave beyond 12 months, the above procedure will be followed. The extension granting authority will inform the Dean AA accordingly.

(C) A Supervisor retires

A faculty member who is due to retire within the next two years can be appointed as a Joint-Supervisor and can continue to be the Joint-Supervisor even after his/her retirement provided the DRC is convinced of his/her availability/continued guidance to the student. In other cases, a faculty member on retirement may continue as (i) a Supervisor, if reemployed or appointed Emeritus Fellow; (ii) a Joint-Supervisor, if the synopsis of the thesis has been submitted. Appointment of another Supervisor, if necessary, will be as per R.7.5 (B).

(D) A Supervisor Resigns

A Supervisor/joint-supervisor/caretaker supervisor will be appointed, if necessary, as per R.7.5 (B).

(E) A Supervisor Dies

A new Supervisor will be appointed, if necessary, on the recommendation of DRC.

- R.7.6 The Chairman DRC/Head of the Department should send the recommendation for the appointment a new Supervisor/Joint-Supervisor/Caretaker supervisor to Dean AA for approval within maximum period of two months after the supervisor proceeds on leave.
- R.7.7 If the supervisor cancels his/her long leave before his/her candidate(s) has been assigned to new supervisor, he/she will continue to be the supervisor.

R.8 CONSTITUTION OF DRC & DGC R.8.1 CONSTITUTION OF DRC

Each Department will constitute the DRC as per following:

(a)	HoD or a senior faculty member	Chairperson
(b)	HoD, if not Chairman	Member
(c)	All Supervisors within the Department	Members
(d)	Institute faculty expert(s) from outside the Department, if	Member(s)
	necessary.	

R.8.2 CONSTITUTION OF DGC

For each student, a Doctoral Guidance Committee (DGC) will be formed by DRC on the recommendation of supervisor(s), which will be constituted as follows.

(a)	Supervisor	Convener
(b)	Joint-Supervisor [#] (s) (if any) OR one expert in the field from the	Member(s)
	Department	
(c)	One Institute faculty expert, preferably in the concerned area, from	Member
	outside the Department to which the student belongs	
(d)	A DRC nominee	Member

[†]A joint supervisor external to NIT Raipur would be an observer member of DGC.

R.9 NUMBER OF Ph.D. RESEARCH SCHOLARS UNDER A FACULTY MEMBER

The maximum of scholars supervised by a faculty member at any time shall not be more than Eight (8) jointly or five (5) singly or a combination of both, the aggregate not exceeding eight (including internal/outside scholars) as per table given below: Number of students under supervision

	Singly	Jointly
(a)	5	0
(b)	4	2
(c)	3	4
(d)	2	6
(e)	1	7
(f)	0	8

Joint supervision of a Ph.D. scholar will be treated as 0.5 per faculty member.

R.10 Change of Supervisor:

The DRC may permit a research scholar to change supervisor(s) on valid reasons.

R.11 REGISTRATION

- R.11.1 Every student/candidate will be required to renew his/her registration every semester till the submission of the thesis. The renewal of registration every semester shall be subjected to the completion of the specified number of credits/courses and/or satisfactory progress of his/her research work certified by the supervisor and as recommended by the DGC/DRC.
- R.11.2 A student/candidate who fails to register or renew his/her registration as the case may be, will cease to be a student/candidate with immediate effect.

R.12.0 COURSE WORK/CREDIT REQUIREMENTS

R.12.1 All students of Ph.D. program are required to earn course-credits as prescribed by the supervisor(s) and approved by the DGC/DRC. All students shall complete credit requirements through course work as specified in the table below.

S. No.	Candidate having qualifications	Credit Requirements
1	M.Tech. or Equivalent; M Arch/ M Plan or Masters in any relevant discipline of Architecutre OR MBA with B. Tech. (for management only);	12 credits
2A	M.Sc/MCA/MA or equivalent	16 Credits
2B	M.Sc/MCA/MA with M.Phil.	12 Credits

R.12.2 In addition, a candidate shall be required to audit a course on "Communication Skills". However, a student, on recommendations of his/her supervisor, can be exempted by the DGC/DRC from the requirement of auditing the Communication Skills course if it is convinced that the student already has adequate knowledge/exposure of Communication Skills. The DRC is the terminal authority to grant this exemption and

- a communication in this regard from the Chairman, DRC would be treated as sufficient by the academic section to record the exemption.
- R.12.3. It is expected that full time and part time students will complete their course credit requirements in initial two and three semesters respectively. It is further expected that they will qualify the comprehensive examination soon after completing the course/credit requirements but in no case beyond the time as stipulated in R.13.5
- R.12.4 Each student will be required to take course work as prescribed by the Supervisor(s) and approved by the DGC/DRC to complete the credit requirements as given in R.12.1. The courses shall be identified at the beginning of the first semester.
- R.12.5 Pattern of Courses and Credits
 - The courses offered for the Ph.D. Programs may be Lecture Courses, Laboratory Courses, Design Courses, Self-Study Courses, Minor Project(s) and Seminar (s).
 - (a) The credits for all the available courses are indicated in the Courses of Study Bulletin.
 - (b) Students registered for Ph. D programs in departments not offering/running Postgraduate programs or relevant courses are not available as per his/her research area, shall be allowed to complete the course/credit requirements, through one of the following methods on the recommendation of supervisor.
 - (i) Relevant courses at pre Ph.D./M. Tech. level available outside the department in the Institute,
 - (ii) Self-study courses,
 - (iii) Relevant Final-year U.G. courses.
 - (c) Self-study Courses shall satisfy the following conditions:
 - A self-study course should be preferably outside the courses listed in the Courses of Study.
 - (ii) A course listed in Courses of Study but not offered in a semester may be offered as a self-study course in that semester.
 - (iii) A course already running in a semester shall not be offered as a self-study course.
 - (iv) The DGC shall examine such proposals for self-study courses alongwith the course contents, textbooks, mode of assessment and name(s) of the instructor(s) and shall intimate to Dean AA.
 - (v) All self-study courses shall carry a maximum of four credits.
 - (vi) A student shall not take more than one self-study course per semester and not more than two during the entire Ph.D. program. However any compulsory course (like Research Methodology) be excluded.
 - (d) Minor project(s) shall satisfy the following conditions:
 - (i) Each minor project shall carry four credits.
 - (ii) The topic/area, project coordinator (if supervisor is not willing to act as project coordinator), and panel of examiners shall be approved by the DGC/DRC on the recommendation of the supervisor. The panel of examiner would consist of
 - (i) supervisor and (ii) pro ject coordinator/one faculty member.
 - (e) Seminar(s): Each shall carry 04 credits. a candidate shall not take more than two during the entire Ph.D. program.
 - (f) A candidate may take one laboratory course for maximum 4 credits during the PhD programme.
- R 12.6 The minimum CGPA requirement shall be 5.5 on a 10 -point scale for admission to the candidacy of Ph.D. degree. If the CGPA of any student is below 5.00 at the end of course work completion, his/her registration will be terminated with immediate effect. However, if his/her CGPA is 5.00 or above but less than 5.50, he/she may be asked to take more courses in order to enhance his/her CGPA to 5.50 or above, subject to the condition that this should be achieved within one semester.

R.13. COMPREHENSIVE EXAMINATION

- R.13.1 Each student will be required to take a comprehensive examination, which will test students' comprehension of his/her broad field of research and his/her academic preparation and potential to carry out the proposed research plan. The comprehensive examination should be a combination of oral examination and presentation and should be separately conducted before evaluation of the research proposal. The examination will be conducted by concerned DGC.
- R.13.2 The following procedures are to be uniformly followed by all the Departments in conducting the comprehensive examination for Ph.D. Scholars.

- (a) A student should first clear the requisite Ph.D. course work.
- (b) The written examination for each candidate should then be conducted by DGC concerned of the student.
- (c) The examination will consist of one written paper or lab work for each of the course on the specific area chosen by the candidate and will be of 3 hours duration.
- (d) The result of the examination should be declared within two weeks.
- (e) After the student has passed the written examination, the oral examination should be conducted by DGC concerned for evaluation of the research proposal submitted by the candidate within one month.
- R.13.3 The DGC on the basis of the performance of the student in the comprehensive examination will make one of the following recommendations to the Chairman DRC concerned in the approved form (Annexure-B):
 - (a) The Examination
 - (i) Passed
 - (ii) To reappear in the examination after a defined period of time specified by the DGC.
 - (iii) Failed
 - (b) Research Plan
 - (i) Approved
 - (ii) Not approved
 - (iii) To re-submit the research plan keeping in view suggestions of the Committee and to be evaluated after a defined period of time.

The above recommendations shall be forwarded to the Dean AA by the Chairman DRC.

- 13.4 A student will be provided a maximum of two attempts to pass the comprehensive examination.
- 13.5 A Full-time and part-time student must clear the comprehensive examination within 18 and 30 months respectively from his/her date of joining the program, failing which his/her registration will be cancelled.

R14 ELIGIBILITY FOR THE CANDIDACY OF THE DEGREE

- R.14.1 Application for the candidacy of the Ph.D. Degree shall be made by the student to the Dean AA on the approved form(Annexure-C) soon after having passed the comprehensive examination.
- R.14.2 A student shall be formally registered as a candidate for the Ph.D. Degree after he/she has complied with the following:
 - (i) has completed his/her course work with a minimum CGPA as stipulated in R.12.5 & R.12.6
 - (ii) has passed the comprehensive examination, and
 - (iii) has submitted a research plan duly recommended by supervisor(s) and approved by DGC.

R.15 PERFORMANCE MONITORING & PROGRESS REPORT

- R.15.1 The academic/research progress of each student/candidate will be monitored by DGC. For this purpose, each student/candidate will be asked to submit a progress report at the end of each semester to his supervisor(s). On receipt of the progress report, the supervisor(s) shall arrange with DGC for a review.
- R. 15.2 The supervisor(s)/DGC will evaluate the progress report of the student every semester.
- R. 15.3 The DRC Chairman in the department will be coordinating collection of progress reports written and signed by the scholars and forwarded by the supervisor(s)/DGC every semester. The progress report will be sent to Dean AA at the end of each semester.
- R.15.4 'S' grade is to be awarded during that semester if the progress is 'satisfactory'.
- R.15.5 If progress is 'unsatisfactory', 'U' grade are to be awarded and appropriate action will be taken. For the first appearance of 'U' grade, a warning would be issued to the candidate. Subsequently, the fellowship (in case of regular scholar) of the candidate would be withheld.
- R. 15.6 If there are two consecutive 'U's, the registration will stand terminated.
- R. 15.7 Submission of progress report should continue till submission of thesis.
- R. 15.8 The terms for the research work be as follows: I Term: July to December; and II Term: January to June

R. 15.9 The academic calendar will include the following dates for the submission of progress reports.

I Semester 1st November (issue of blank progress forms by Academic section to

(Odd Semester) respective departments)

15 December (submission of progress reports by students to departments

concerned)

II Semester

(Even Semester) 10 June (submission of progress reports by students to departments

concerned)

R.16 PRE-SYNOPSIS SEMINAR/SYNOPSIS/PANEL OF EXAMINERS

R.16.1 Holding of Pre-Synopsis (Ph.D.) seminar is an essential requirement before the DGC considers the synopsis of a Ph.D. scholar. On completion of the research work, the candidate shall submit to DGC through supervisors, 8 copies of the synopsis including bibliography of research work. The DGC shall asses the work, if satisfied about the quality of the work for submission as a Ph.D. thesis, may ask the candidate to submit the same or revise synopsis and submit to DGC otherwise.

R.16.2 Synopsis of the Thesis

- (a) The synopsis of the thesis should be submitted normally within one month after the presentation of pre-synopsis seminar. In case the synopsis is not submitted in the specified period, the student may be asked to present another pre- synopsis seminar.
- (b) On completion of the research work the candidate shall submit to DGC through supervisor(s), 8 copies of the synopsis (Annexure-F). The DGC will forward the synopsis with its recommendations to the Dean AA, through Chairman DRC.
- (c) The students have to submit the thesis within six months after submitting the synopsis.
- (d) There is no bar to the inclusion of name of supervisor(s)/ list of publications arising out of the work done.
- R.16.3 In case a candidate fails to submit his/her thesis within the stipulated time and has suitable justification for the same, the Dean AA may on the recommendations made by the DGC through Chairman DRC and on individual merits of each case grant him extension in time by not more than one month, i.e., the candidate may be allowed to submit his/her thesis within a period not exceeding 9 months from the date of the submission of the synopsis. After 9 months, candidate has to submit a fresh synopsis.
- R.16.4 A panel of at least eight experts in the area of the Ph.D. thesis would be suggested by the supervisor(s) and recommended by DRC while forwarding the title and synopsis of the thesis to Dean AA. The panel must include examiner from NIT/IIT/IISC and other renowned institute.

R. 17 BOARD OF EXAMINERS

R.17.1 On receipt of the title and synopsis of the thesis, the Dean AA will forward the list to the Chairperson (Senate) who will appoint the examiners out of the list submitted thus making Board of Examiners for each candidate. The Board will consist of internal examiners, normally the supervisor(s) and two external examiners; who shall be experts in the subject of the thesis. These external examiners shall be chosen normally from the panel of examiners recommended by the DGC through Chairman DRC as stipulated in R.16.4.

Chairperson (Senate) may include/add/delete names of any other examiner if so felt necessary. A person working in the same laboratory(ies)/institution(s) where research scholar is employed cannot, however, be appointed as External Examiner for evaluating the Thesis of that Research Scholar. Further, no person can be appointed as external Examiner from Laboratory/Institution to which the Joint-supervisor(s) of the Research Scholar belongs.

R.17.2 There is no bar to the appointment of ex-student of the guide on the Board of Examiners provided the concerned ex-student had received Ph.D. Degree of the Institute under his/her guidance at least 5 years earlier.

R.18 THESIS SUBMISSION

The thesis should bear evidence of the candidate@s capacity for analysis and judgment as well as his/her ability to carry out independent investigation, design or development. A thesis may be supplemented by published work, if necessary. No part of the thesis or supplementary published work shall have been submitted for the award of any other degree or diploma.

- R.18.1 The thesis shall be written in English in the specific format (Annexure-D) and shall contain a critical account of the candidategs research. It should be characterized by discovery of facts or fresh approach towards interpretation of fact and theories or significant contribution to knowledge of development or a combination of these. Thesis should bear the evidence of the candidategs capacity for analysis and judgment as well as his/her ability to carry out independent investigation, design or development.
- R. 18.2 A candidate may submit his/her thesis within the time period as stipulated in R.6 provided that:
 - (i) he/she completed the minimum period of registration as provided in R.6.1
 - (ii) he/ she has become a candidate for the award of Ph.D. degree as provided in R. 6.2
 - (iii) he/she has submitted the title and synopsis of the thesis maximum six months prior to the submission of the thesis
- R.18.3 The candidate for the degree shall submit three copies of the thesis with a soft cover. In case of joint supervision four/five copies of thesis shall be submitted by the candidate.
- R. 18.4 There should be at least two full paper publications or acceptance thereof in refereed journal based on candidate@ Ph.D. thesis work at the time of thesis submission. This is o be verified by DGC.

R.19 THESIS EVALUATION

- R.19.1 Each examiner will be requested to submit a detailed assessment report and his/her recommendations on the prescribed proforma to the Dean AA within six weeks from the date of receiving the thesis.
- R.19.2 (i)The examiner will be required to give his/her opinion about candidate@s capacity for critical examination and sound judgment. The internal examiners shall be submitting one report. All examiners will submit the reports on the prescribed form clearly stating that:
 - (a) The thesis is recommended for the award of Ph.D., or
 - (b) The thesis is recommended for the award of Ph.D. Degree subject to, the candidate giving satisfactory answers to queries specifically mentioned in the report, at the time Viva-voce examination or
 - (c) The candidate be allowed to resubmit his/her thesis in the revised form, or
 - (d) The thesis be rejected.
 - (ii) (a) If all the three examiners recommend acceptance of the thesis, their recommendations will be accepted.
 - (b) If two of the three examiners recommend rejection, their decisions would be accepted, and thesis will be rejected.
 - (c) If one of the examiners recommends a rejection, the thesis shall be sent to a fourth examiner for evaluation.
 - (d) In case one or two examiners recommend revision of the thesis, the thesis would be revised normally within one year, if the candidate so desires. The revised version of the thesis would be sent to the concerned examiner (who recommended for revision) for his/her recommendations.
 - (e) The new examiner appointed, shall be Indian or Foreign depending on whether the thesis was asked to be revised by an Indian or a foreign examiner in the first instance. The reports of all the examiners will be sent to him/her without revealing the identity of the examiners, alongwith the response of the candidate, if any, to these. The thesis shall be deemed to be acceptable, if three out of four examiners recommend acceptance.
 - If the fourth examiner recommends revision, the thesis would be suitably revised and resubmitted normally after 3 months and sent for examination to all the examiners except to the one in whose place the fourth examiner was appointed.
 - (f) The correspondence regarding (c),(d), and (e) above will be done by the Dean AA.
 - (g) If one examiner recommends rejection and other examiner recommends revision of the thesis the candidate may revise the thesis and resubmit it normally within a period of one year, for evaluation by a fourth examiner in place of the examiner who recommended rejection and the original examiners who recommended revision. Clause (e) will be applicable now.

- Any doubt, arising out of the procedure laid down in R.19.2 (ii) above, shall be referred to the Director for a decision that will be final and binding.
- (ii) In case of ambiguous recommendations by the examiner, Dean AA will approach the examiner for a clear recommendation. In case clear recommendation is not forthcoming, the matter may be referred to the Director for his/her decision that will be final and binding.
- R.19.3 In the event that the thesis report is not received from an examiner within a period of three months, the Dean AA may appoint another examiner in his/her place for evaluating the thesis.
- R.19.4 In the event of disagreement between the external examiners, the Dean AA may as a special case, appoint another external examiner, if the merit of the case so demands. This examiner will report independently to the Dean AA.
- R.19.5 In the event of the candidate being required to submit a revised thesis, he/she shall in the normal circumstances, submit the same within a period of one year from date of communication in this regard from the Dean AA. However, in exceptional circumstances this period may be extended by the PG Board by another one year, the total revision time irrespective of the number of the revisions allowed, will not exceed a period of two years.

R.20 THESIS RESUBMISSION

- (a) In case of resubmission of the thesis, a fresh fee for the examination shall be paid by the candidate.
- (b) No candidate shall be allowed to resubmit the same thesis more than once.

R.21 VIVA-VOCE EXAMINATION

- R.21.1 If the thesis is recommended for the award of degree, the candidate shall be required to defend his/her work/thesis orally (viva-voce examination) before a duly constituted committee, hereinafter referred to as the Oral Defence Committee (ODC). Details of the viva-voce shall be adequately notified so as to enable interested staff members and students to attend it. Audience will be allowed to ask questions after the examiners. Thus open viva will be held.
- R.21.2 The ODC shall consist of Supervisor(s) (internal examiners), and one Indian external examiner. The internal examiner shall arrange the viva-voce examination of the candidate.
- R.21.3 (i) In case of non-availability of the Indian External Examiner(s) in conducting the viva-voce examination, the Director may appoint another examiner to conduct the viva-voce examination from the existing panel/fresh list/expert in the area.
 - (ii) The viva-voce examiners shall be provided with the comments made by the examiners before the viva-voce examination.
 - (iii) If there is a difference of opinion among the viva-voce examiners, the recommendations of the Viva-voce Board will be put up the Director for a decision who may either direct that a fresh viva be held or recommend acceptance or otherwise to the Senate.
 - (iv) Internal examiner(s) shall arrange for the viva-voce examination of the candidate as early as possible and normally within two months from the date of communication to the Internal Examiner for holding the viva-voce examination.
 - (v) In case of the inability of the internal examiner(s) to have the viva-voce examination conducted due to any reason whatsoever, the Director may appoint another Internal Examiner(s) from amongst the faculty of the department concerned who belongs to the particular field in consultation with Dean AA, and Head of the Department concerned to conduct the viva-voce examination. In such cases also, the Ph.D. work will be deemed to have been carried out under the guidance of the supervisor(s) only.

(vi) Any other matter not explicitly provided herein or of an exceptional nature, may be referred to the Director for his/her decision and that will be final.

R.22 AWARD OF Ph.D. DEGREE

- R.22.1 On the completion of all stages of examination, the Oral Defence Committee shall recommend to the Dean AA, one of the following courses of action:
 - (a) that the degree be awarded;
 - (b) that the candidate be re-examined at a later specified time in a specified manner;
 - (c) that the degree shall not be awarded;

In case of (a) and (b), the Oral Defence Committee shall also provide to the candidate a list of all corrections and modification in the thesis (if required) including suggestions made by the examiners during the thesis evaluation.

The re-examination may usually be held before lapse of one month.

- R.22.2 The Degree shall be awarded by the Senate, provided that:
 - (a) the Oral Defense Committee so recommends;
 - (b) the candidate produces a :No Dues Certificateø and gets it forwarded alongwith the report of ODC, and
 - (c) the candidate has submitted two hard cover copies of the thesis; one for the Department & Library and one for the Central Library. Thesis should incorporate all necessary/corrections/modifications.
 - (d) the hard bound copies of the Ph.D. thesis, submitted after the viva-voce examination, must contain the following copyright certificate in the beginning of the thesis, on the left side of cover page:

© NATIONAL INSTITUTE OF TECHNOLOGY RAIPUR, 20í . ALL RIGHTS RESERVED

R.23 ATTENDANCE AND LEAVE

A student/candidate will be entitled to avail of leave as per Leave Rules/Attendance Rules formulated and amended from time to time by the Senate. Presently these Rules are as under:

R.23.1 ATTENDANCE

A Ph.D. student irrespective of the source of research assistantship including self-financing student not drawing any Assistantship and sponsored student, while pursuing course work must attend at least 75% of classes in each course in which he/she is registered. In case his/her attendance falls below 75% in any course during a month he/she will not be paid Assistantship for the month. Further, if his/her attendance again falls short of 75% in any course in any subsequent month in that semester his/her studentship and assistantship will be terminated. A research scholar after having completed the course work must attend to his/her research work on all the working days and mark attendance except when he/she is on duly sanctioned leave. The requirement of 75% attendance will apply as above on daily attendance except in the cases where longer leave has been duly sanctioned within the leave entitlement of the student. For the above purpose, if 75% works out to be a number, which is not a whole number, the immediate lower whole number will be treated as the required 75% attendance.

R.23.2 LEAVE

(a) During Course work: A full time Ph.D. student, during his/her stay at the Institute will be entitled to leave for 30 days including leave on medical grounds, per academic year. He/She will not be entitled to mid-semester breaks, summer and winter vacation at the end of semesters.

(b) After completing the Course Work

A full time Ph. D. scholar during his/her stay at the Institute, will be entitled to leave for 30 days per academic year. He/She will not be entitled to mid-semester breaks, summer and winter vacations. In addition, a Ph.D. scholar who has completed his/her course work may be granted leave on medical grounds up to 10 days per academic year.

The women research scholars will be eligible for Maternity Leave with Assistantship for a period not exceeding 180 days only once during the tenure of the award of degree. The duration of Ph.D. program will be extended to the extent of leave period.

- (c) Leave beyond 30 days in an academic year may be granted to a Research Scholar in exceptional cases, by the Head of the Department on recommendation of the supervisor, subject to the following conditions:
 - (i.) The leave beyond 30 days will be without Assistantship/Scholarship; and
 - (ii.) Such an extension of upto additional 30 days will be granted only once during the program of the scholar.

(A proper leave account of each scholar shall be maintained by the Department.)

R. 24. WITHDRAWAL FORM SEMESTER/COURSES

- R.24.1 A student/candidate may be permitted to withdraw by the Dean AA from all the courses registered by him or the entire semester, on medical grounds supported by a medical certificate from the Institute Medical Officer. The medical certificate issued by registered Medical Practitioner will also be acceptable in those cases where the scholar has valid reasons for his/her absence from the Institute. Withdrawal may also be granted by the Dean AA provided he/she is convinced that the scholar cannot pursue his /her studies for the reason beyond his/her control.
- R.24.2 Under no circumstances will a request for withdrawal be entertained after the end term examinations have begun. Student/Candidate should present the medical certificate in support of his/her absence on health reasons within two days of his/her rejoining the institute, if not produced already. Withdrawal will not be granted retrospectively.
- R.24.3 The period of authorized absence in the semester should be less than eight weeks of contract period for semester withdrawal to be granted. Regularly in attending the classes and satisfactory performance in the midterm examination(s), if any, held prior to the date of application for withdrawal are the factors, which would be taken into account while recommending/granting withdrawal.
- R.24.4 Any semester withdrawl will count towards the maximum limit as stipulated in R.6. However, withdrawal will not count towards the maximum limit of time period to pass the comprehensive examination as stipulated in R.13.5.

R. 25. CANCELLATION OF REGISTRATION

Registration of a student/candidate shall be cancelled in any one of the following eventualities, after due approval of Dean AA.

- (i) If he/she absents himself for a continuous period of four weeks without prior intimation/sanction of leave.
- (ii) If he/she resigns from the Ph.D. Program and the resignation is duly recommended by the DRC.
- (iii) If he/she fails to renew his/her registration in any semester subject to the provisions contained in these ordinances & Regulations.
- (iv) If he/she does not clear the comprehensive examination as stipulated in R. 13, i.e., 13.4 & 13.5.
- (v) If his/her academic progress is found unsatisfactory in terms of R. 12.6.
- (vi) If two consecutives õUö, Unsatisfactory Grades, as in R.15.6 are obtained.
- (vii) If his/her CGPA is below 5.00 at any time while doing course work.
- (viii) If he/she is found involved in an act of misconduct and/or indiscipline and termination is recommended by a competent authority.

R.26 SUPERVISION OF Ph.D. STUDENTS OF OTHER INSTITUTE/UNIVERSITIES

- An NIT Raipur faculty may supervise and guide Ph.D. students of other institutes/universities subject to the following conditions:
- a. The host institute/University is recognized by MHRD-UGC/AICTE.
- b. The total number of such externally enrolled Ph.D. students under any faculty of NIT Raipur may supervise as per regulation R.9.
- c. Due to extension of this facility to the host institute, the work of the NIT Raipur should not suffer.
- d. If the concerned faculty of NIT Raipur as co-guide is required to visit the Institute/Outside, he/she shall seek specific approval for the visit on casual Leave/leave as due, by the competent authority and shall not be on duty for the visit. Further, all expenses, facilities etc. in the regard shall be borne by the host institution.
- e. If the external candidate wishes to avail of the facilities at NIT Raipur he/she shall register as casual student for a period not exceeding six months as per rules and regulations and paying necessary fee to this effect.

R.27. GENERAL

- 1. Notwithstanding anything contained in these Ordinances and Regulations, all categories of the students/candidates shall be governed by the rules and procedures framed by the Senate in this behalf, and in force from time to time.
- 2. Unfair Means and Plagiarism:
 - a. In cases a student is found adopting or suspected of adopting unfair means before, during and after the examination or lifting of some othergs works(s) and inserting it in his/her project, seminar and dissertation etc. without proper acknowledgement, credit and reference or plagiarizing the dissertation/project report etc. such penal action shall be taken by the institute as may be necessary to up hold the sanctity and integrity of the examination system and creditability of the institute.
 - b. All such cases may be taken suo-moto cognizance of by the Institute Research Board(IRB) appointed by the Senate for this purpose. Such cases may also be reported by examiners/invigilators to Dean (Research) and/or the IRB for consideration. After giving an opportunity to the concerned student(s) to explain the conduct/defend the charge, the Chairman Senate on the recommendation of IRB shall take action including imposition of appropriate penalty including award of öFö Grade in the concerned course(s) on the concerned student(s)
- Code of Conduct: Should be befitting to the decorum of the Institute of National
 importance and students are advised to refrain from ragging, willful damage and/or
 removal of Institute property or belongings of fellow students, disturbing others,
 showing disrespect to teachers, administrators, officers, visitors and employees of the
 Institute.

R.28. INTERPRETATION

Any doubt or dispute arising about the interpretation of these ordinances and Regulations shall be referred to the Chairman. Senate whose decisions shall be final and binding.

R. 29 WAIVING COURSES: granted to students with advance standing.

- R.29.1 On the recommendation of DRC and approved by Dean AA a student may be granted exemption upto 4 credits or one course of 4 credits or two courses of 2 credits each from the minimum course credit requirements provided he/she has taken a Post Graduate degree from NITs/IITs/IITs/IITs/ISM, the year of post graduation being not earlier than 5 years from the year of admission.
- R.29.2 The Institute faculty/staff pursuing Ph.D. at the Institute will be exempted from all the fees except tuition fee and thesis examination fee, which shall be reimbursed only on successful completion of Ph.D. programme within 3 years and not otherwise.

R.30 WITHDRAW OF AWARDED PhD DEGREE

Upon complaint in writing about copying of a major portion of PhD thesis, and upon investigation by a committee duly appointed by the Director, and if found the complaint to be correct, Senate of the institute is authorized to withdraw the PhD degree already awarded. In case of any dispute or discrepancy, the decision of Senate Chairman will be final and binding.

R.31 POWER TO MODIFY

Notwithstanding all that has been stated above the Senate has right to modify any of the above regulations from time to time with prospective, retrospective or immediate effect.

-000-

Annexure-A

NATIONAL INSTITUTE OF TECHNOLOGY RAIPUR APPLICATION FORM FOR APPOINTMENT OF SUPERVISOR (s)

A.	1.	Name of the student	
	2.	ID. No	
	3.	Date of joining4. Department	
	5.	Status: full/ part-time 6. Total no. of credits to be compl	eted
Date	:	Signature of St	tudent
В.			
	1. Pro 2. Par	posed area of researchticulars of proposed supervisor(s)	
		Name & Designation Head of Department Signature	e (s)
Date	:	Signature of Si	upervisor
C.	Doctoral	guidance committee (DGC)	
	(a)	Supervisor	Convener
	(b)	Joint-Supervisor *(s)(if any) OR one expert in the field from the Department	Member(s)
İ	(c)	One Institute faculty expert, preferably in the concerned area from outside the Department to which the student belongs	, Member
Ì	(d)	A DRC nominee	Member
•	*Externa	l supervisor would be observer member of DGC	-
D.	Recomm	nendation of the Departmental Research Committee (DRC)	
PhD	e/ part tir ommends o ordinance	C recommends the registration of Mr./Ms	and also isfy rule R.7 or
	Date:	Signature of Chairn	nan, DRC
	AR(Acad	lemics)	
	Particula Affairs.	(For Use Of Academic Section Only) rs of the student have been verified. Submitted for approval of the De	ean, Academic
		SO/AR (Academics)	

Signature of Dean (Academics Affairs)

Annexure-B

NATIONAL INSTITUTE OF TECHNOLOGY RAIPUR Comprehensive Examination and Approval of Research Plan

Depa	rtment of		
Part .	<u>A</u>		
The D	Ooctoral Guidance Comm	ittee (DGC) conducted the compreh	ensive Examination of
Mr./N	Is	ID No	as per the details given
below	7.		
Date of	of written test ppt 1		
Attem	apt 2 (if applicable)		
Date of	of oral test		
Atten	npt 1		
Attem	pt 2(if applicable)		
	-	ance of the student in the examin FAIL' grade to the student in the Co	nation (both written and oral), DGC mprehensive Examination:
Part E	(Applicable only if 'Pass	s' grade is recommended in the Com	prehensive Examination).
The st	tudent submitted and pres	sented a research plan entitled.	
Based	on his/her presentation,	the DGC recommends that:	
(i)	•	pproved and that the Date of appro	val of Research Plan be taken
(ii)		to re-submit a research plan latest by	
		is suggested by DGC (as per details	enclosed).
(iii)	The research plan is n	ot approved.	
Super	visor(s)		
Meml	ber, DGC	Member, DGC	(DRC nominee)
			(Chairman DRC)

Use Capital Letters

Annexure-C

NATIONAL INSTITUTE OF TECHNOLOGY, RAIPUR APPLICATION FORM FOR REGISTRATION AS A Ph. D. CANDIDATE

1.	NAN	ME IN FULL				
2.	ID N	Ю				
3.	DAT	E OF INITIA	L REGI	STRATION		_
4.	DEP	ARTMENT_				
5.	REG	SISTRATION	STATU	S: FULL TIME/PART-T	IME	
6.	COU	JRSE WORK	COMPL	ETED:		
SEME	STER	SESSION	COL	IRSE CODE & TITLE	CREDIT	GRADE
7.	TOP	IC OF RESE	ARCH _			
					SIGNATU	URE OF STUDENT
			OVAL O	F RESEARCH PLAN B'		
	DAT RES	TE OF APPRO	N SUBN	F RESEARCH PLAN B' MITTED BY THE STUD HED HEREWITH FOR	Y DGC:	DULY APROVED
8.	DAT RES	TE OF APPRO	N SUBN	MITTED BY THE STUD HED HEREWITH FOR	Y DGC: ENT AND I DRC APPRO	DULY APROVED
8.	RES: BY T	TE OF APPRO EARCH PLA THE DGC IS	N SUBN ATTAC TIONS (MITTED BY THE STUD HED HEREWITH FOR	Y DGC: DENT AND I DRC APPRO URE(S) OF	OULY APROVED OVAL SUPERVISOR(S)
8.9.	RESC COM (i) (ii) (iii) 1	TE OF APPRO EARCH PLA THE DGC IS COMMENDA MMITTEE(DI CERTIFIED COMPREHE THE RESEA IT IS RECON	IN SUBM ATTAC TIONS (RC) THA' INSIVE I RCH PL MMEND	AITTED BY THE STUD HED HEREWITH FOR SIGNAT	Y DGC: DENT AND I DRC APPRO URE(S) OF DOCTOR AL HAS WITH IS AF	DULY APROVED OVAL SUPERVISOR(S) RESEARCH QUALIFIED THE
8.9.10.	RES BY TO SERVICE OF THE PROPERTY OF THE PROPE	TE OF APPRO EARCH PLA THE DGC IS COMMENDA MMITTEE(DI CERTIFIED COMPREHE THE RESEA IT IS RECON	IN SUBM ATTAC TIONS (RC) THA' INSIVE I RCH PL MMEND	MITTED BY THE STUD HED HEREWITH FOR SIGNAT DEPARTMENTAL DEFENTATION THE STUDENT EXAMINATION. AN ATTACHED HERE ED THAT MR./MS FOR Ph.D. PROGRAM.	Y DGC: DENT AND I DRC APPRO URE(S) OF DOCTORAL HAS WITH IS AF	DULY APROVED OVAL SUPERVISOR(S) RESEARCH QUALIFIED THE

SO/A R (ACADEMICS)

SIGNATURE OF DEAN, ACADEMIC AFFAIRS

Annexure-D

Guidelines for Preparation of Ph.D. Thesis

- 1. Thesis should be type-written on both sides of good quarto-size/A-4 size paper in double space with sufficient margins with multi-plastic ring binding.
- 2. Suitable reproduction of Indian-ink diagrams should be used. Photographs should be suitably mounted on the same quality paper as the thesis.
- 3. Reference should be given in a style in the text consistent with a standard journal in the field.
- 4. Three copies of thesis in multi-plastic spiral binding must be submitted for evaluation. In case of student being supervised by more than one supervisor, appropriate number of additional copies must be submitted.
 - 5. The cover should have the following printed on it in block letters:
 - (a) the title at the top (b) authors name in the middle (c) Name of the Department and National Institute of Technology Raipur at the bottom.
- 6. After the Viva-Voce Examination, two copies of thesis in hard maroon-colour-cover must be submitted. The cover should have the material indicated in item 5 above. Besides, the following should be printed on the spine of the thesis:
 - (a) the year of publication at the top (b) the author's last name in the middle and (c) Ph.D. at the bottom.
- 7. The contents of the thesis should have the following:
 - (i) The hard bound copies of the thesis must contain the following copyright notice in the beginning of the thesis (left side of the inner cover page):-

© National Institute of Technology Raipur 20í í . All rights reserved.

(ii)	Inner cover page	(iii) Certificate of the Supervisor(s)
(iv)	Acknowledgement signed by the candidate	(v) Abstract
(vi)	Certificate by the examiners-External & internal	(vii) Table of contents
(viii)	List of figures and Tables with page numbers	(ix) List of symbols with descriptions
(x)	Body of the thesis	(xi) References
(xii)	Appendices if any	(xiii)Brief Bio-data of the author, and

List of publications by the candidate on the basis of his/her present Ph.D. thesis.

8. The inner cover page should be as follows:

(xiv)

TITLE OF THESIS By (NAME OF AUTHOR) í í í í í í í í í í í í í í . Department

Submitted
In fulfillment of the requirements of the degree of Doctor of Philosophy to the

NATIONAL INSTITUTE OF TECHNOLOGY RAIPUR
Month & Year

Annexure-F

National Institute of Technology, RAIPUR Format of application for submission of synopsis

Academic Section

\mathbf{r}		,	,	
1 1	ateí	1	1	

Format of certificates in connection with submission of synopsis

Cerunieu mai mi./ms	Roll. No/ID Department
of has been pr	escribed course credits and he/she has qualified
he prescribed credit requirements.	
	SO (Academic)
Certificate No. 2	
Certified that the above mentioned of	andidate has presented the results of his/her investigations to a panel
duly constituted (DGC) for the purp	ose on(Copy enclosed).
	Signatures of Members, DGC
Certificate No.3 (To be complete	d by the Research Supervisor(s))
	s carried out the research work under my guidance during the
Certified that the above candidate ha	s carried out the research work under my guidance during the
period to _	
period to _ (Date of registration)	
period to to to (Date of registration) Further certified that:	
period to	
period to	consideration of the thesis.

Certificate No. 4.	(to be completed by the candidate)	
	opies of the synopsis of my thesis, together department, the Research supervisor(s), as l	
I have also mailed the	PDF file of the Synopsis to deanacad@nit	trr.ac.in
My address for comm	nunication will be as follows:	
(I hereby undertake to	o intimate change of address, if any)	
	Signature	of the candidate
Name of the candidate	e in full:	Dateí í í í í
То		
The Chairman, DRC		
Department of		
Dean, Academic affair	ırs	

Form I - SPONSORSHIP CERTIFICATE

(this should be typed on the letterhead of the sponsoring organization)

The applicant Mr. / Ms	is employed as			
	in our Institute / Organization since			
in a pay scale	He / She is sponsored to pursue Ph.D.			
program in the department of	at National Institute of Technology, Raipur as			
full time student. We shall relieve him/her duties in	the organization during the first three years of Ph.D.			
program.				
Name and Address of the				
Sponsoring Authority				
Seal				
Sear				
	Signature of the Head of the			
	Sponsoring Institution / Organization			

Form II - No Objection Certificate for Part-Time Students

(This should by typed on the letter head of the sponsoring organization)

We	have	no	objection	if	the is	applicant employed	Mr./Ms.
						our Institute / C	
since		in a pa	y scale			is admitted in	•
	IT Raipur as				will be p	ermitted to spen	
	•	•		-	-	thesis submission	
Name and Ad	dress of the						
Employer	41000 01 1110						
C 1							
Seal							
					a.		1 0.1
					_	nature of the Hea	
					Employ	er Institution / C)rganization

Form III - Sponsorship Certificate of External Registration

(This should be typed on the letterhead of the sponsoring organization)

	Reference No.
	Date:
1.	Name of the sponsoring organization:
	Address
2.	Designation of the applicant:
3.	Present status of the applicant:
4.	Division/Section where research work is proposed to be done:
5.	Name of the Local Supervisor:
	(Bio-data of the Local Supervisor to be enclosed giving details of designation, qualification, research experience etc.)
6.	Details of relevant facilities, which will be made available to the candidate:
7.	Statement of Local Supervisor:
If Mr./N	Ms. í í í í í í í í í í í í í í í í í í í
Institute	e of Technology, Raipur, I agree to supervise his/her research program jointly with the
Supervi	sor from NIT, Raipur
	Signature of Local Supervisor
If Mr./	Ms. í í í í í í í í í í í í í í í í í í í
relieve !	him/her to enable him/her to be in residence at NIT, Raipur during the first semester of his/her
Ph.D. P	rogram.
Mr./Ms	í í í í í í í í í í í í í í í í í í í

Signature and Seal of the Sponsoring Authority

The necessary facilities will be provided for the purpose.