

VEER SURENDRA SAI UNIVERSITY OF TECHNOLOGY PO- ENGINEERING COLLEGE BURLA, DIST-SAMBALPUR, ODISHA-768018

No. VSSUT/PGSR/ 253 /2017

ADMISSION NOTICE

Date : 20.04.2017

The Veer Surendra Sai University of Technology, Burla invites application for admission to the following full time Regular Programmes offered by various Departments. The interested candidates may download the application form the University Website and submit a hard copy of the signed completed application along with non-refundable demand draft of **Rs.500/-** (**Rs.200/-** in case of SC/ST candidates) in favour of VSSUT, Burla payable at SBI, Burla (Code - 2034) or Syndicate Bank, Burla (Code - 8062) and send the same by <u>Speed/Regd. Post only</u> so as to reach the Dean, PGS&R, VSSUT, Burla by <u>the last date mentioned against the programme.</u>

S1.	Programme	Departments	Eligibility	Available	Last date of
No				date of	receiving
				applications	applications
1.	MTech	Civil/Comp. Sci./ IT/	BTech or equivalent in		
	(2 Years)	Electrical/ Electronics & TC/	relevant discipline	21.04.2017	21. 05. 2017
		Mechanical/ Production			
		engineering			
2.	M.Sc	Chemistry, Physics,	BSc or equivalent with	10.5. 2017	12.06.2017
	(2 Years)	Mathematics	relevant subject		
3.	Integrated	Chemistry, Physics,	+ 2 Science or equivalent		
	MSc	Mathematics	with relevant subject	10.05.2017	12.06.2017
	(5 years)				
4.	MPhil	Chemistry, Physics,	MSc in relevant subject	16.05.2017	19.06.2017
	(1 years)	Mathematics			
5.	PhD	Engineering : Civil,	BTech/MTech in relevant		
		Chemical, Comp. Sci., IT,	discipline		
		Electrical, Electronics & TC,			
		Mechanical, Metallurgy and		16.05. 2017	19.06.2017
		Materials, Production			
		Science & Humanity:	MCA/MSc/MA/MPhil/M.Tech]	
		Chemistry, English, Physics,	in relevant subject		
		MCA, Mathematics			

The envelope containing the application should be super scribed as **"Application for name of the Programme 2017" along with the name of the Department (Specialization) as applicable.** For detailed information regarding eligibility and selection process of each programme, please visit the University website <u>www.vssut.ac.in</u>, The authority reserves the right to accept/reject any or all the applications or the entire selection process without assigning any reason thereof.

REGISTRAR

Memo No. VSSUT/PGSR/ **254(6)** /2017 Copy to: Date: 20/04/2017

- 1. University Notice Board
- 2. All Deans/HODs/COF for information & necessary action
- 3. Display line, Saheed Nagar, Bhubaneswar with a request to publish the notice in daily Samaja (All Odisha Edition) & Indian Express (All India Edition) on or before **21.04.2017** using minimum space in I & PR rate as applicable to Government Educational Institute/Universities. The bills in triplicate along with copy of the concerned issue may be submitted for necessary payment after the publication.
- 4. Dean, Faculty and Planning with a request to display the advertisement in University website.
- 5. CoF/Registrar for information
- 6. P.A to Vice-Chancellor for kind information of Hon'ble Vice-Chancellor.

Sd/-REGISTRAR

VEER SURENDRA SAI UNIVERSITY OF TECHNOLOGY, BURLA SAMBALPUR – 768018, ODISHA, INDIA

ADMISSION TO Ph.D PROGRAMME – AUTUMN 2017 INFORMATION TO CANDIDATES

Admission shall be made to Ph.D Programme offered by the VSSUT, Burla in the following discipline and respective department/subject branches as per existing vacancies.

Sl.No.	Disciplines	Department	No. of vacancies in Ph.D
		Civil Engineering	06
		Chemical Engineering	02
		Computer Science & Engineering	04
		Electrical Engineering	06
1	ENGINEERING	Electronics & TC Engineering	04
		Information Technology	04
		Mechanical Engineering	04
		Metallurgy & Materials Engineering	04
		Production Engineering	04
		Chemistry	04
2	SCIENCE	Computer Applications	04
2	SCIENCE	Mathematics	06
		Physics	05
3	HUMANTIES	English	01

N.B:

- 1. The authority reserves the right to accept/reject any or all the applications or the entire selection process without assigning any reason thereof.
- 2. Last date of receipt of application by Speed/Regd. Post is **19.06.2017**.

TENTATIVE PROGRAMME

Last date of Receipt of Application by Speed Post (Fix date)	Last date of display of short listed candidates in VSSUT Website	Date of the Written Test & Viva-voce at VSSUT, Burla	Date of Publication of list of Selected candidates in VSSUT Website	Date of admission
19.06.2017	1 st week of July 2017	3 rd week of July, 2017 in different dates for various departments	4 th week of July, 2017	2 nd week of August, 2017

(Subject to change without any notification)

Sl.No.	Disciplines	Eligibility Criteria
1	Civil Engineering (CE)	B.Tech/BE/B.Sc.(Engg)/M.Tech/ME/M.Sc.(Engg) in Civil Engineering/ Environmental Engineering/ Naval Architecture & Ocean Engg/Aero Space Engg./ Building Science & Technology/ Construction Management
2	Mechanical Engineering (ME)	B.Tech/BE/B.Sc.(Engg.)/M.Tech/ME/M.Sc.(Engg) in Mechanical Engg./ Production Engineering/ Manufacturing Science & Engg./Industrial Engg./Metallurgy & Materials Engineering/Power Plant Engg.,Industrical Design Marine Engg./Automobile Engg./ Aerospace Engg.
3	Electrical Engineering (EE)	B.Tech/BE/B.Sc.(Engg.)/M.Tech/ME/M.Sc.(Engg) in Electrical Engg. Electrical & Electronics Engg./Electronics & Electrical Engg./ Instrumentation Engg. & Electronics & Instrumentation Engg.
4	Electronics & Telecomm. Engg.(ETC)	B.Tech/BE/B.Sc.(Engg.)/M.Tech/ME/M.Sc.(Engg) in Electronics & Instrumentation Engg./ Electronics & Telecommunication Engg/ Electronics & Communication Engg / Electrical & Electronics Engg./ Electronics & Electrical Engg.
5	Computer Science & Engg. (CSE)	B.Tech/BE/B.Sc.(Engg) /M.Tech/ME/M.Sc.(Engg) in Computer Sc. & Engg./Information Technology
6	Information Technology (IT)	B.Tech/BE/B.Sc.(Engg)/M.Tech/ME/M.Sc.(Engg) in Information Technology/ Computer Sc. & Engg.
7	Production Engineering (PE)	B.Tech/BE/B.Sc.(Engg.)/M.Tech/ME/M.Sc.(Engg) in Production Engg./ Mechanical Engineering/ Manufacturing Science & Engg./ Industrial Engg./ Metallurgy & Materials Engg/Industrical Design Engg./ Production & Industrial Engg/ Mechatronics Engg.
8	Metallurgy & Materials Engg. (MME)	B.Tech/BE/B.Sc.(Engg)/M.Tech/ME/M.Sc.(Engg) in Metallurgy & Materials Engg/ Production Engg. / Manufacturing Science and Engineering/ Mechanical Engg./Industrial Engg
9	Chemical Engineering (CHE)	B.Tech/BE/B.Sc.(Engg)/M.Tech/ME/M.Sc.(Engg) in Chemical Engineering
10	Physics (PH)	M.Sc./ M.Sc.(Tech) in Physics/Material Science/ Computer Science/Electronics/Nano Technology/ Ballistic Physics
11	Chemistry (CH)	M.Sc./M.Sc.(Tech) in Chemistry, Environmental Science/ Material Science/Polymer/Plastic Technology/ Nano Chemistry
12	Mathematics (MA)	M.Sc. in Mathematics/Statistics/ Computer Science
13	Computer Application (CA)	MCA/ M.Sc./M.Tech in Computer Science/ Computer Application /Information Technology
14	Humanities (English) (ENG)	MA in English

Eligibility: The following are the required educational qualifications for admission into Ph.D Programme

Ph.D (Engineering):

The eligibility criteria for admission to Ph.D Programme in Engineering is one of the following:

- (i) M.Tech/M.E/M.Sc.(Engg) in relevant discipline with at least 60% marks in aggregate (or equivalent CGPA) at B.Tech/M.Tech level from an Institute/University recognized by AICTE/UGC/Central Government.
- B.Tech/B.E/B.Sc (Engg.) in relevant discipline with at least 65% marks (or equivalent CGPA) at B.Tech level from an Institute/University recognized by AICTE/UGC/Central Government.
- (iii) Faculty members employed permanent positions of VSSUT, Burla having M.Tech in relevant discipline from an Institute/University recognized by AICTE/UGC/Central Government.
- (iv) Non-Teaching staff members employed on permanent positions of VSSUT, Burla for a period of at least 08 years out of which 03 years in existing post and having M.Tech in relevant discipline with at least 60% marks in aggregate (or equivalent CGPA) at B.Tech /M.Tech level from an Institute/ University recognized by AICTE/UGC/Central Government.

Ph.D (Science) :

The eligibility criteria for admission to Ph.D Programme in Science is one of the following :

- M.Phil /M.Tech. /M.S/ M.Sc. in relevant discipline with at least 60% marks in aggregate (or equivalent CGPA) from an Institute or University recognized by AICTE/UGC/Central Government.
- (ii) MCA with at least 65% marks in aggregate (or equivalent CGPA) at MCA level from an Institute or University recognized by AICTE/UGC/Central Government..
- (iii) M.Tech with MCA in relevant discipline with at least 60% marks (or equivalent CGPA) at M.Tech/MCA level from an Institute or University recognized by AICTE/UGC/Central Government.
- (iv) Faculty members employed on permanent positions of VSSUT, Burla having M.Phil/M.Sc./MCA in relevant discipline from an Institute or University recognized by AICTE/UGC/Central Government..
- (v) Non-Teaching Staff members, employed on permanent positions for a period of at least 08 years out of which 03 years in the existing post and having M.Sc with 60% marks in aggregate (or equivalent CGPA) at M.Sc level from an Institute or University recognized by AICTE/UGC/Central Government.
- (vii) Non Teaching Staff Members, employed on permanent positions for a period of at least 08 years out of which 03 years in the existing post and having M.Tech with 60% marks in aggregate (or equivalent CGPA) at MCA/ M.Tech level or with 65% marks in aggregate (or equivalent CGPA) at MCA level from an Institute or University required by AICTE/UGC/Central Government.

Ph.D (English):

The eligibility criteria for admission to Ph.D Programme in Humanities and Social Science is one of the following :

- (i) M.Phil/MA in English with at least 60% marks in aggregate (or equivalent CGPA) from an Institute or University recognized by AICTE/UGC/Central Government.
- (ii) Faculty members employed on permanent positions of VSSUT. Burla having M.Phil/MA in English from an Institute or University recognized by AICTE/UGC/Central Government.
- (iii) Non-Teaching Staff members, employed on permanent positions for a period of at least 08 years out of which 03 years in the existing post and having M.Phil/MA in English with at least 60% marks in aggregate (or equivalent CGPA) at MA level from an Institute or University recognized by AICTE/UGC/Central Government.

The equivalent CGPA shall be computed as per the VSSUT Regulations without considering the conversion formula of the respective Institute/University.

SELECTION CRITERIA:

- 1. All categories of candidates need to undergo the process of selection through the Selection Committee on the basis of overall academic career and Viva-voce after screening from the written test. There shall be an entrance test to screen the eligible candidates to appear Viva-voce test for Ph.D admission . The screening shall be done at a ratio of 3:1 from the entrance test with respect to the requirement of Ph.D of the Department for this Semester. The merit list shall be prepared by combining weightage of academic career and viva-voce at the ratio of 60:40. The weightage of the viva-voce includes, clarity of the research proposal, publication in journals of previous works, if any, and viva-voce performance, at the ratio of 10:10:20.
- 2. The candidates who have qualified GATE/NET/Inspired fellowship (DST)/Teacher fellowship (UGC) and other fellowships from Govt. Agencies are exempted from the Written Test of Ph.D admission. They are required to appear only Viva-voce before selection committee to assess their research aptitude, ability to work in a team, previous work if any, subject interest and availability of supervisors and facilities in the Department before final selection. However, the merit list shall be prepared as per paragraph-1 of selection criteria.

3. The Selection for the candidates in all categories shall have the following two components for the candidates as follows :

А.	Career Marks	: 60 Marks
В.	Viva-voce	: 40 Marks
	Total(A) + (B)	: 100 Marks

Distribution of Career Marks(60)

Ph.D (Engineering): Total - 60 marks

(i)	H.S.C/equivalent	: 10 Marks
	1 st Class	: 10 Marks
	2 nd Class	: 06 Marks
	3 rd Class	:04 Marks
(::)	10 C = (Dinlama (a suissalant)	10 Marila
(ii)	+2 Sc./Diploma/equivalent	
	1 st Class 2 nd Class	: 10 Marks
	3 rd Class	: 06 Marks : 04 Marks
	5 rd Class	: 04 Marks
(iii)	B.Tech/B.E/equivalent	: 20 Marks
	80% and above	: 20 Marks
	75% and less than 80%	: 18 Marks
	70% and less than 75%	: 16 Marks
		: 14 Marks
	Less than 65%	: 12 Marks
(iv)	M.Tech/M.E/equivalent	: 20 Marks
()	80% and above	: 20 Marks
	75% and less than 80%	: 18 Marks
	70% and less than 75%	: 16 Marks
	65% and less than 70%	: 14 Marks
	Less than 65%	: 12 Marks
Ph.D (Science	e/Humanities)	
(i)	H.S.C/equivalent	: 10 Marks
	1 st Class	: 10 Marks
	2 nd Class	: 06 Marks
	3 rd Class	:04 Marks
(ii)	+2 Sc./equivalent	: 10 Marks
(11)	1 st Class	: 10 Marks
	2 nd Class	: 06 Marks
	3 rd Class	: 04 Marks
(iii)	+3 Sc./B.Sc./+3 Arts/ equival	
	1 st Class	: 13 Marks
	2 nd Class	: 10 Marks
	Pass	:07 Marks
	Distinction	: 02 Mark

(iv)	MA/M.Sc./MCA/equivalent	: 20 Marks
	Above 70%	: 20 Marks
	Above 65% and less than 70%	: 16 Marks
	Less than 65%	: 12 Marks

(v) M.Phil/M.S(Research)/M.Tech/equivalent: 05 Marks

Distribution of Viva-voce Marks(40)

Written research proposal : 10 marks Previous works/Research publication in referred journals : 10 marks Interview performance : 20 marks

- **4.** The candidates in the categories 2 and 4 are exempted from the Written Test. However, they need to undergo the process of selection through career and an interview. They may be selected by considering the research aptitude, previous work, ability to work in a team, subject interest, availability of supervisors, facilities in the Department and research focus.
- **5.** Non-Teaching staff of the University seeking permission to join the Ph.D Programme under following terms and conditions:
 - i) A member of non-teaching staff seeking permission to join the research programme must hold a permanent post in the University for a period of at least 08 year's service in the UCE/VSSUT and 03 years in the existing post.
 - ii) The employee must be engaged in research as a part of his normal duty so that his work output can qualify for the degree of Ph.D. Study towards Ph.D cannot be done on a part time basis outside the working hours of the University.
 - iii) The application for administrative permission to join a Ph.D programme by a member of Non-Teaching staff must be submitted to the Vice-Chancellor through the Head of the Department/Centre or Section in-charge, as the case may be where the candidate is employed. While submitting the application he/she must give an undertaking to the effect that he/she will abide by all rules and regulations.
 - iv) Administrative permission by the Vice-Chancellor for prosecuting Ph.D Programme does not constitute academic approval for admission.
 - v) The applications will be examined by the Departmental Academic Committee of the department where the candidate wants to be enrolled. The committee will interview the candidate to ascertain his suitability for the programme.
 - vi) Every application for admission under this category shall be examined by Departmental Academic Committee (DAC) taking into account whether the proposal for joining the programme for which permission is sought for arises out of genuine interest and ability, and whether the normal job assignment of the applicant sufficiently overlaps with the proposed research programme. The final approval shall be given by the Vice-Chancellor on behalf the Academic Council considering all aspects and merits of the case.

vii) The members of the non-teaching staff applying for Ph.D Programme must satisfy the minimum qualification requirement as mentioned in eligibility criteria and should undergo the process of selection through academic career, written test and interview.

STUDENT CATEGORY:

- 1. The various categories of candidates (with or without financial support) mentioned below are eligible for apply for admission to Ph.D Programme provided they satisfy the eligibility criteria and qualification requirements as given in Section 2.1/2.2/2.3
 - (i) Category 1 : Full time students with University Fellowship/Assistantship (Not available this time)
 - (ii) Category 2: Full time students with External Fellowship (UGC/CSIR etc.)
 - (iii) Category 3 : Full time students without Fellowship (Self financed/Self supported)
 - (iv) Category 4 : VSSUT faculty members
 - (v) Category 5 : VSSUT regular employees (Non-Teaching)
 - (vi) Category 6 : Project Scholars (JRF/SRF/RA etc.) or Project Staff members.
 - (vii) Category 7 : QIP Scholars
 - (viii) Category 8: Sponsored students (Institute/ Research/ Organization/ Industry)
 - (ix) Category 9: Sponsored students from Burla and Vicinity.

The Ph.D students under categories 1, 2, 6 & 7 have to take 10 hours of teaching load per week and assist in research and consultancy work.

- 2. Unlike other academic programmes, mere possession of required degrees and a superior academic record do not guarantee admission of a student to the Ph.D Programme. Apart from academic record, the Departmental Academic Committee (DAC) will take into consideration the research aptitude, ability to work in a team, subject interest, availability of supervisors, facilities in the department and the research focus while selecting candidates to the Ph.D Programme. The composition of Departmental Academic Committee (DAC) is given in Appendix-III.
- Research students (JRF, SRF, RA) of Government R&D Laboratories (DST, DAE, ISRO, DBT, CSIR, DOS, DRDO and similar research organizations) who are not entitled to award their own degrees engaged in full time research can be enrolled under category 2. They will need to spend at least one semester in VSSUT, Burla, while availing the fellowship from the parent organization.
- 4. Candidates employed as SRFs/JRFs/RAs or as full time Research Engineers/Officers in sponsored projects of the VSSUT, Burla may be admitted to the Ph.D Programme under category 6 as project scholars. They need to obtain permission of the Principal Investigator and Dean, SRIC & CE for admission. The Project should have tenure of at least 18 months beyond the date of admission of the candidate to the Ph.D programme. They also have to satisfy the minimum educational requirement and will undergo selection procedure like students of other categories. On termination of project, their status will be full time students without scholarship, unless offered another type of scholarship/fellowship/assistantship.

- 5. Candidates seeking admission to Ph.D Programme under category 7 as QIP scholars will be selected through QIP (Quality Improvement Programme) of Government of India. However, they have to satisfy the minimum educational qualification like the candidates under other categories.
- **6.** The University may admit persons who are employed in other organizations (Institute/research organizations/Industries) to Ph.D Programme of any discipline under category 8 as sponsored students. Such candidates should have the following :
 - (i) These candidates must have eligibility criteria as specified above
 - (ii) These candidates must have a total of minimum 2 years full time experience in the sponsoring organization. The candidate must produce the evidence of their work experience alongwith the application form
 - (iii) Intending sponsored candidates must submit their applications in the prescribed form through their employers with suitable endorsement.
 - (iv) Intending sponsored candidates will undergo selection procedure like other students.
 - (v) The sponsored candidates are normally required to stay in the University till completion of assigned work and submission of the thesis. However, in special case, their residential requirement can be reduced to at least six months in order to complete all the course works assigned to them.
 - (vi) The selected sponsored students must submit the relieve order from their parent organization at the time of admission in order to fulfill minimum residential requirement.
- 7 Candidates employed in Institute/Research Organizations/ Government or public or private organizations/industries located at Burla and vicinity (within 15 KM) may be admitted to Ph.D Programme under category 9 as sponsored students from Burla and vicinity. They need to fulfill all requirements of sponsored students (Category 8) except Para-vi. They have to submit a permission letter from their parent organization in place of relieve order at the time of admission to do the course work, appear examinations and other related activities as per the academic requirement of University. The candidate is required to give an undertaking in a non-judiciary stamp paper to complete all the academic requirements, which will be assigned to him/her by DSC.

RESERVATION

Candidates belonging to SC/ST category/ physically challenged/disabled candidates as per UGC guidelines/Government Rules.

SUPERVISOR (For PhD Registration) :

- All candidates for Ph.D degree are required to carry out their research work under the guidance of one/two supervisors. However, in case of inter- disciplinary research (within the same department or across two departments) a second supervisor may be appointed.
- ii) When there are two supervisors, one of them will be called the Principal Supervisor. Ordinarily the Principal Supervisor will be a faculty member of the registering department. However, in deserving cases the DAC may recommend a faculty member

of another department of the VSSUT as Co-Supervisor considering the interdisciplinary research interest of the student.

- iii) Principal Supervisors shall be regular faculty member of this University with Ph.D degree and Co-Supervisor shall be chosen from the faculty members of this University with Ph.D degree or other recognize Government Institutions/Universities/ R & D Organizations/Industries with the approval of the Vice-Chancellor.
- iv) A Professor having 05 publications and Associate/Assistant Professor having 02 publication in referred journals with Ph.D degree may be eligible to be a Supervisor/Co-Supervisor.
- v) Research Supervisor or Co-Supervisor who is a Professor can guide maximum of 8 No. of Ph.D scholar at any point of time. Similarly, an Associate Professor and Assistant Professor can guide maximum of 06 Nos. and 04 Nos. of Ph.D scholars respectively at any point of time.
- vi) Regular faculty members of the VSSUT with 05 years' experience along with adequate research publication as Principal/main author and permanent teacher of VSSUT enrolling in Ph.D programme may be self-guided. Such cases should be examined by RPEC and put up to the Academic Council for approval
- vii) The allocation of the Supervisor(s) for a selected student shall be decided by the Departmental Academic Committee in a formal manner depending on the number of students per faculty member, available specialization among the faculty supervisors, and the research interest of the student as indicated in the research proposal submitted by the students.
- viii) The option form, indicating name of the candidate, area of interest and choice of specialization (not name of the supervisor) may be exercised before the selection. The allotment/allocation of Supervisor shall not be left to the individual student/teacher.

GENERAL INSTRUCTIONS

- 1. Candidates will not be admitted into the Examination Hall after the commencement of examination and not allowed to leave the Hall until the end of the examination.
- 2. The Hall Ticket shall be produced duplicate of self-filled up Hall ticket at the time of examination, failing which the candidate will not be allowed to appear for the examination.
- 3. No traveling expenses will be paid for journey undertaken for appearing for the Entrance Examination.
- 4. Adoption of any kind of unfair means at the time of examination or taking part in any act of impersonation will render the applicant liable for cancellation of his/her script and forfeiture of his/her claim for appearing for the examination. Decision of the Convener, Admission shall be final in all these matters.
- 5. Production of Hall Ticket and appearance at the Entrance Examination does not automatically entitle a candidate for admission.
- 6. Mathematical Tables, Calculators, Pagers, Mobile Phones and any other electronic gadgets are not allowed in the Examination Hall.

- 7. Candidates applying for more than one department are required to submit photo copies of application form and certificates for each department applied for.
- 8. VSSUT regular employees must enclose administrative permission from the University.
- 9. Project staff and fellows must enclose administrative permission from Dean, (SRIC/CE); the project must have tenure of at least 18 months beyond the expected date of joining in the Ph.D.
- 10. Paste here your recent passport size colour Photographs in application forms and hall tickets with signature & date .
- 11. In case of candidates belonging to categories 8, Part-II of the application form filled up by the sponsoring authority must be attached.
- 12. In case of candidates belonging to category 9, Part-III of the application form filled up by the sponsoring authority must be attached.
- 13. The candidate is also required to give an undertaking in a non-judicial stamp paper to complete all the academic requirements of the University related to the Ph.D Programme while working at his/her parent organization at the time of admission.

By order of Vice-Chancellor Sd/-Dean (PGS&R)

Memo No.VSSUT/PGSR/ **277(25)** /2017 Copy to: Date: 09.05.2017

- 1. University Notice Board.
- 2. All Deans/HODs/COF for information & necessary action.
- 3. Dean, Faculty and Planning with a request to display the information in University website.
- 4. P.A to VC for kind information of Hon'ble Vice-Chancellor.

Sd/-Dean, PGS&R 10

Last Date for Receipt of Applications:

19.06.2017

VEER SURENDRA SAI UNIVERSITY OF TECHNOLOGY, BURLA, SAMBALPUR – 768018, ODISHA, INDIA

APPLICATION FOR ADMISSION INTO Ph.D PROGRAMME AUATUMN 2017

	For office use only		
Serial No. of the Applicant:	Section Officer (AA)		
Recommendation of Departmental Academic Committee			
The candidate may be called for Writte	en Test/Interview.		
The candidate is not suitable for admis	sion to Ph.D. programme of the Department (Give reason).		
Does not satisfy short listing c	riteria.		
Others (specify)			
	Head of the Department		

Details of Demand Draft for Research Programme is Rs.500/200/- in favour of VSSUT, Burla payable at Burla

D.D.No.	Date	Bank	Amount

If the candidate is qualified in GATE/NET/Other (Please put $[]$ mark in the appropriate box) Enclose qualified Certificate	GATE	NET	Other DST, UGC, etc.	None
-				
Discipline	Name of	the Depar	tment	
Engineering/Science/Humanities				

1.	Name (in block letters)	
2.	Father's/Husband's Name	
		Affix latest Passport size
3.	Address :	Passport size colour photograph attested by a Gazetted Officer
Phon	e/Mobile No	or Employer
Emai	il ID :	with seal

4.	Gender	Date of Birth	Category

Male	Female	3 rd Gender	Date	Month	Year	General	SC	ST

5. Details of Academic Qualifications: Starting from H.S.C (please enclose true copies of the certificates)

Examination	Subject	College/School where studied	University/ Board	Year of passing with Division	Aggregate Percentage
HSC					
+2 Science/Diploma					
B.Tech/B.Sc./equivalent					
M.Tech/M.Sc./mca					
M.Phil/MS/Equivalent					

6. Details of employment for Research Program :

(Particulars of employment (s) from date of passing prescribed qualifying Examination till last date of application shall be provided. Enclose copies of Certificates)

Name of Employer/	Designation	Duration of I	Employment	Solomy	Nature of duties	
Organization	Designation	From	То	Salary		

7. Tentative Area of Research proposal_

(a) Attach a research proposal of approximately 500 words:(b) Attach previous publications(reprints of publication) if any:

8. **Declaration by the Candidate:**

I shall abide by the Academic Regulation of the VSSUT, Burla. The particulars furnished above are correct and complete to the best of my knowledge.

Date : Place :

SIGNATURE OF CANDIDATE

NO OBJECTION CERTIFICATE FROM THE EMPLOYER

(To be issued by the Head of the Organisation of Place of work/employment of the candidate)

Mr/Ms......will be permitted to pursue the proposed Research work for the Ph.D Degree of VSSUT, Burla by making use of the available facilities in our organisation mentioned at Column -12. The Supervisor(s) shall be permitted to visit the organisation periodically to monitor and assess the work of the candidate.

Date : Place : SIGNATURE & DESIGNATION WITH SEAL OF OFFICE

Note : Fee once paid will not be refunded

PART - II (Category-8)

For Sponsored candidates only (To be filled up by the employer sponsoring the candidate)

1. Name of the Employer		:		
2.	2. Name, Designation and Address of Administrative Officer/HR Manager		:	Phone: Fax:
~				Email:
3.	3. Name of the employee seeking admission at VSSUT		:	
4.	Desig	gnation (Regular)	:	
5.	a)	First joined on (date) :		
	b)	Holding the present position since (date)	:	
	c)	c) Nature of Job		(R & D, Design, Production, Marketing, Administrative, Other)
	d)	Brief description of job Assignment for the next three years (Relevant assignment only)	:	
6.	Reas	ons for sponsoring the candidat	e:	
	to Pł	n.D. Programme		
		Full time study at VSSUT with (3 years for Ph.D.)	deputati	on from the organization
		Study at VSSUT while work requirement of 6 months.	ing at	our organization after satisfying the minimum residential

Certified that Mr./Ms. _______ employed as ______ in this organization is sponsored for admission to the Ph.D. Programme of VSSUT, Odisha, Burla. This organization recognizes that his/her education and the consequent least two year in a regular cadre. During his studies at VSSUT, he/she will be on deputation from this organization for 03 years/06 months (as the case may be to satisfy the residential requirement. On completion of the programme he/she will continue to be employed by our organization.

Date.....

Signature of the Competent Authority with seal

PART - III (Category-9)

For Sponsored candidates only (To be filled up by the employer sponsoring the candidate)

1. Name of the Employer		:					
 Name, Designation and Address of Administrative Officer/HR Manager Name of the employee seeking admission at VSSUT 		:	Phone:		_ Fax:		
		:					
4.	4. Designation (Regular)		:				
5.	a)	First joined on (date)	:				
		Holding the present position since (date)	:				
	c)	Nature of Job	:			, Marketing, Admir	
		Brief description of job Assign for the next Three years (Relevant assignment only)	ment :				
6.	Reaso	ons for sponsoring the candidat	e:				
	to Ph	.D. Programme					
		Full time study at VSSUT with (03 years for Ph.D.)	deputatio	on from the or	ganization		
		Study at VSSUT while working Of the University related to th			er satisfying t	he academic rec	quirement
Ce	ertifie	d that Mr./Ms					employed as
		in this organi	zation is	permitted for	admission to	Ph.D Programme	e of VSSUT, Odisha,
Βι	ırla. T	his organization recognizes his	/her edu	cation and co	nsequent at le	east two years in	regular position. If

selected, he/she shall be given a permission letter from this organization at the time of admission to do the course work, appear examinations, and other related activities as per the academic requirement of the University while working at our organization.

Date.....

Signature of the Competent Authority with seal

VEER SURENDRA SAI UNIVERSITY OF TECHNOLOGY, BURLA ENTRANCE TEST FOR ADMISSION TO Ph.D PROGRAMME AUTUMN 2017

(To be filled by the candidate)

Programme	Name of the Department
Ph.D (Engg) / Science/	
Humanities	

Hall Ticket No.	Centre of Examination: VSSUT, Burla	
	DATE OF EXAMINATIONTIME:	
		Affix recent
<u> </u>		Passport size
Name of the candid	late	colour
Father's/Husband's	s Name	photograph duly
Identification Mark	xs: (1)	self attested
	(2)	

Signature of the candidate

HALL TICKET

CONVENOR, ADMISSIONS VSSUT, BURLA

DUPLICATE

VEER SURENDRA SAI UNIVERSITY OF TECHNOLOGY, BURLA ENTRANCE TEST FOR ADMISSION TO Ph.D PROGRAMME AUTUMN 2017 (To be filled by the candidate)

Discipline	Name of the Department
Ph.D (Engg) / Science	
Hall Ticket No. Centre of H	Examination: VSSUT, Burla
DATE OF E	XAMINATIONTIME: Affix recent Passport size colour
Name of the candidate	photograph duly
Father's/Husband's Name	self attested
Identification Marks : (1)	
(2)	