

PhD FORMS
July 2019
(to be downloaded and filled up for submission)
with

PhD Annexure VIIA (ONLINE-JUNE 2020)

PhD Annexure X (ONLINE-JUNE 2020)

PhD Annexure I
July2019
National Institute of Technology Durgapur
Mahatma Gandhi Avenue, Durgapur-713209, West Bengal, INDIA

INFORMATION SHEET
(to be submitted at the time of admission)

1. Name of the Scholar: ___ (Block Capital Letters)
2. Father’s Name: __

3. Roll No. __

4. Department/Centre: ___

5. Category of Research Scholar: __

6. Gender: Male/ Female/ Transgender				7. Marital Status: Married/Single

8. Category: SC/ ST/ OBC/ OPEN 					9. Physically Challenged: Yes/ No

10. Nationality: ___

11. GATE/NET (if any): Qualified (Yes/No):_________Score: __________Rank: ___________
Discipline: __________________________________Year:_____________
12. Address for Communication: __

13. Telephone/Mobile No.: _________________________E- Mail ID: _________________________

14. Academic Qualification: (Starting from Madhyamik or equivalent Examination)

	Name of Exam. Passed
	Name of the School/College/ Institute/University
	Year of
Passing
	Discipline/ Specialization
	Percentage of
Marks/CGPA

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

15.If employed, [Name of the employer, nature of work, total experience, copy of the Sponsorship/No- objection certificate from the organization must been closed]:

Date:_________________ 	Full signature of the Scholar: _____________________________

PhD Annexure II
July 2019

National Institute of Technology Durgapur
Mahatma Gandhi Avenue, Durgapur-713209, West Bengal, INDIA

INSTITUTE SEMESTER REGISTRATION FORM
(to be submitted at the beginning of each semester on payment of the registration fee)

______________________Semester_______________________ Programme, 20____-20___

1. Name of the Scholar: ___

2. Roll No.: ______________________/ Registration No: ___________________________

3. Department/Branch: __

4. Whether paid Institute Fees: Amount: Rs. _________________Date:______________
Mode of payment details:___
(Attach self-attested copy of payment receipt)

5. Courses to register for this Semester (including sessional courses):

	Sl. No.
	Course Code
	Name of the subject(s)

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

6. Progress made by the scholar (attach progress report):

Date: _______________________ 			Signature of the Scholar

			_________________________			___________________________________
Forwarded by:	Signature of Supervisor 	Signature of the Chairperson, DSC

Dean (Acad)/ Associate Dean (A&E)
PhD Annexure III
July 2019

National Institute of Technology Durgapur
Mahatma Gandhi Avenue, Durgapur-713209, West Bengal, INDIA

FORMATION OF DOCTORAL SCRUTINY COMMITTEE (DSC)
(to be submitted within one month of admission to the programme)

Department of____________________________
The DSC is here by constituted for the doctoral study of the following scholar:
Name of the Scholar: _____________________________________Roll No.: ____________________
	Sl
No
	Norm
	Name
	Dept./ Organization
	Signature

	1
	Chairperson
(DRPC)
	HOD (ex-officio)

	2
	MEMBER
Concerned supervisor(s) for the research scholar

	
i) ______________________

ii) ______________________

	3
	MEMBER
Two faculty members of the department having Ph.D. degree [if not available, faculty member(s)from other department(s)with Ph.D. degree]
	
i) ______________________

ii) ______________________

	4
	MEMBER
One faculty member of any other department of the Institute having Ph.D. degree(Nominated by the Senate)
	
i) ______________________

Certified that one of the supervisors is supervising more than 6 Ph.D. Scholars at present.

Date: ______________________
Signature of Chairperson, DSC

[Please attach the CV, consent letter and NOC of the employer from the supervisor, if s/he is not a faculty member of NIT Durgapur. NOC is not required if the supervisor belongs to an institution/organization having Mo U with NIT Durgapur]

Dean (Acad)/ Associate Dean (A&E)

PhD Annexure IV
July 2019

National Institute of Technology Durgapur
Mahatma Gandhi Avenue, Durgapur-713209, West Bengal, INDIA

COURSES TO BE UNDERTAKEN BY THE SCHOLAR DURING DOCTORAL PROGRAMME
(to be submitted within TWO months of admission to the programme)

1. Department/Centre:__

2. Name of the Scholar:___

3. Roll No.:___

4. Date of Admission: _____________________________________

5. Course Works Assigned by the DSC:

	Sl. No.
	Course Code
	Course Name

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

6. Name and Signature of the DSC Members:

(i) __
(ii) __
(iii)__
(iv)__
(v)___ (Supervisor)
(vi)___ (Supervisor)

7. Signature of Chairperson of DSC: _______________________________

Dean (Acad)/ Associate Dean(A&E)
PhD Annexure V
July 2019
National Institute of Technology Durgapur
Mahatma Gandhi Avenue, Durgapur-713209, West Bengal, INDIA

Registration Form for Ph.D. Programme
(to be submitted on completion of course work and pre-registration seminar)

1. Name of the Scholar: ___
 (In Block Capital Letters)
2. Father’s Name: __

3. Roll No. __

4. Department/Centre: ___

5. Date of admission in Ph.D. programme: ___

6. Category of Research Scholar: __

7. Course Works Completed: (enclose copy of the grade cards)
	Sl. No.
	Course Code
	Course Name
	Grade Obtained
	Date of Completion

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

8. Proposed Research Area [Two copies of the brief outline of proposed research work, counter signed by the supervisor (s) are to be submitted along with this application]: ____________________________
__
__
9. Tentative title of the thesis: __
__

10. No of publication, if any: ________________11. Date of Pre-registration seminar: ______________

Recommendation of DSC for registration for Ph.D. programme

The applicant has fulfilled all the requirements for registration to PhD Programme of the Institute and may be permitted for registration to the PhD Programme.

Signature of DSC Members								Signature of the
 Chairperson DSC
_______________________			___________________

_______________________			____________________

___________________(Supervisor)		_______________(Supervisor) __________________

Dean (Academic) _____________; Registration No: _______________: Senate date: __________

PhD Annexure VI
July 2019
National Institute of Technology Durgapur
Mahatma Gandhi Avenue, Durgapur-713209, West Bengal, INDIA

REPORT ON SEMINAR FOR ENHANCEMENT OF FELLOWSHIP FOR Ph.D. DEGREE
(after two years of admission)

1. Department/Centre: __

2. Name of the scholar: ___

3. Roll No._____________________________; 4. Date of Admission: __________________________

5. Registration No.______________________; 6. Date of Registration: ____________________________

7. Title of the Thesis: ___

__

8. Date of Seminar:___

9. Details of Publications in Journals/ Conferences, if any (Published/Accepted/Communicated):

__

__

__

__

10. Recommendation:
Progress of the scholar is satisfactory/ unsatisfactory (please tick)
The DSC recommends/does not recommend (please tick) an enhancement in fellowship.

11. Name and Signature of the DSC Members:

(i) __
(ii) __
(iii)__
(iv) __
(v)__ (Supervisor)
(vi) ___ (Supervisor)

Signature of Chairperson of DSC:______________________________

Dean (Academic)

PhD Annexure VII/A
July 2019

National Institute of Technology Durgapur
Mahatma Gandhi Avenue, Durgapur-713209, West Bengal, INDIA

REPORT ON PRE-SUBMISSION SEMINAR FOR Ph.D. THESIS

1. Department/Centre: __

2. Name of the scholar: ___

3. Roll No._____________________________; 4. Date of Admission: __________________________

5. Registration No.______________________; 6. Date of Registration: ____________________________

7. Date of Pre-submission Seminar: ___

8. Title of the Thesis (Final): ___

__

9. Number of Papers published/accepted for publication in journals
(Attach list of publications and the first pages of the papers):__________________________

10. Number of Papers presented in Conferences/Seminars
(Attach certificate of presentations and the first pages of the papers):____________________

11. Recommendation: __

12. Name and Signature of the DSC Members:

(i) __
(ii) __
(iii)__
(iv) __
(v)__ (Supervisor)
(vi) ___ (Supervisor)

Signature of Chairperson of DSC:______________________________

Dean (Academic)

PhD Annexure VII/A
ONLINE-JUNE 2020

NATION INSTITUTE OF TECHNOLOGY DURGAPUR
FORMATION OF THE COMMITTEE FOR PHD PRESUBMISSION SEMINAR BY VIDEO CONFERENCING
The filled up soft copies in word format and pdf format must be sent through the official email address of Chairman, DSC to the official email address of Dean (Academic) only.

Department of: ___
Name of the scholar: _____________________________________
Registration number: ______________________; Roll number: ______________________________
Date of Registration: ________________________
Email ID: ___
Title of the thesis (FINAL): ___

Number of related publication: __________________
Date of proposed pre-submission seminar: ____________________________
Supervisor(s):
	Name
	Department
	E-mail address

	
	
	

	
	
	

	
	
	

Members of the DSC:
	Name
	Department
	E-mail address

	
	
	

	
	
	

	
	
	

	
	
	

Chairman DSC:
	Name
	Department
	E-mail address

	
	
	

PhD Annexure VII/B
July 2019

National Institute of Technology Durgapur
Mahatma Gandhi Avenue, Durgapur-713209, West Bengal, INDIA

SUBMISISON OF Ph.D. THESIS
To be submitted with hard copies of the thesis.
Soft copy of the thesis in .pdf format to be mailed to Dean/ Asso. Dean (Academic).

1. Department/Centre: ___

2. Name of the scholar: __

3. Roll No.__

4. Registration No.:___

5. Date of Registration: __

6. Date of Thesis Submission: ___

7. Title of the Thesis: ___

8. Details of thesis fees submission (Enclose relevant documents):

9. Details of due semester registration fees (As applicable):

10. Recommendation of DSC:

__

11. Name and Signature of the DSC Members:

(i) __
(ii) __
(iii)__
(iv) __
(v)__ (Supervisor)
(vi) ___ (Supervisor)

Signature of Chairperson of DSC:______________________________

Dean (Academic)

PhD Annexure VII/C
July 2019

National Institute of Technology Durgapur
Mahatma Gandhi Avenue, Durgapur-713209, West Bengal, INDIA

RESUBMISISON OF Ph.D. THESIS
To be submitted with hard copies of the revised thesis.
Soft copy of the revised thesis in .pdf format to be mailed to Dean/ Asso. Dean (Academic).

1. Department/Centre: ___

2. Name of the scholar: __

3. Roll No.__

4. Registration No.:___

5. Date of Registration: __

6. Original Date of Thesis Submission: ___

7. Title of the Thesis: ___

8. Decision of the Indian Examiner on original thesis (To be Revised and Sent Back/ Not recommended):

9. Decision of the Foreign Examiner on original thesis (To be Revised and Sent Back/ Not recommended)

10. Date of communication of the decision to the supervisors: ___________________________

11. Details of thesis fees submission (Enclose relevant documents): ______________________

12. Details of due semester registration fees (As applicable): _____________________________

13. Recommendation of DSC: __

14. Name and Signature of the DSC Members:

(i) __
(ii) __
(iii)__
(iv) __
(v)__ (Supervisor)
(vi) ___ (Supervisor)

Signature of Chairperson of DSC:______________________________

Dean (Academic)

PhD Annexure VIII/ A
July 2019

National Institute of Technology Durgapur
Mahatma Gandhi Avenue, Durgapur-713209, West Bengal, INDIA

List of Examiners for PhD Evaluation

(to be submitted with the synopsis, both hard copy and soft copy for each)

1. Department/Centre: ___

2. Name of the scholar: __

3. Roll No.___

4. Registration No.:__

5. Date of Registration: __

6. Title of the Thesis: ___

__

__

7. No. of papers published/accepted for publication in SCI/SSCI/AHCI/Scopus/Web of Sc journals: _____

8. No. of papers presented in conferences/seminars: _______________________

9. Result of Plagiarized check for PhD thesis (maximum permissible match of 20% excluding publications
 of the research scholar and corresponding supervisor (s)): _______%
10. Courses completed as per requirement of the Ph.D. regulations: 	Yes/No

11. All necessary documents submitted to Academic Section (PG & R cell):	Yes/No

12. Details of Thesis Examination Fee payment: Amount: Rs . ____________Date: _______________

Mode of payment details:______________________(Attach self-attested copy of payment receipt)

13. Name and Signature of the DSC Members:

(i) _____________________________		(ii) _____________________________
(iii)____________________________		(iv) ____________________________(Supervisor)
(v)____________________________		(vi) ___________________________ (Supervisor)
(None of the supervisors are presently supervising more than 8 Ph.D. research scholars)

Signature of Chairperson of DSC: ______________________________

Director may kindly nominate examiners from India and abroad in order of preference from the attached list of examiners.

Dean(Academic)

										DIRECTOR

PhD Annexure VIII/ B
July 2019
List of Examiners from India (Five)

1. Name of the scholar:__

2. Registration No.:__

3. Title of theThesis:__

	Sl
No
	Contact Details
	No. of times the examiner examined thesis supervised by the present supervisors earlier

	1
	[Name] [Designation] [Affiliation]
[Full Postal Address] [Mobile/phone no.] Email Id
	

	2
	[Name] [Designation] [Affiliation]
[Full Postal Address] [Mobile/phone no.] Email Id
	

	3
	[Name] [Designation] [Affiliation]
[Full Postal Address] [Mobile/phone no.] Email Id
	

	4
	[Name] [Designation] [Affiliation]
[Full Postal Address] [Mobile/phone no.] Email Id
	

	5.
	[Name] [Designation] [Affiliation]
[Full Postal Address] [Mobile/phone no.] Email Id
	

I/ We, the supervisor(s) of the thesis, do not have any potential conflict of interest with the above suggested examiners.

(i)________________________ (Supervisor)	(ii)___________________________(Supervisor)
Name and Signature of the DSC Members:

(i) _____________________________		(ii) _____________________________
(iii)____________________________		(iv) ____________________________

Signature of Chairperson of DSC: ______________________________

PhD Annexure VIII/ C
July 2019

List of Examiners from abroad (Five)

1. Name of the scholar:__

2. Registration No.:__

3. Title of the Thesis:__

__

	Sl
No
	Contact Details
	No. of time the examiner examined thesis supervised by the present supervisors earlier

	1
	[Name] [Designation] [Affiliation]
[Full Postal Address] [Mobile/phone no.] Email Id
	

	2
	[Name] [Designation] [Affiliation]
[Full Postal Address] [Mobile/phone no.] Email Id
	

	3
	[Name] [Designation] [Affiliation]
[Full Postal Address] [Mobile/phone no.] Email Id
	

	4
	[Name] [Designation] [Affiliation]
[Full Postal Address] [Mobile/phone no.] Email Id
	

	5.
	[Name] [Designation] [Affiliation]
[Full Postal Address] [Mobile/phone no.] Email Id
	

I/ We, the supervisor(s) of the thesis, do not have any potential conflict of interest with the above suggested examiners.

(i)________________________ (Supervisor)	(ii)___________________________(Supervisor)
Name and Signature of the DSC Members:

(i) _____________________________		(ii) _____________________________
(iii)____________________________		(iv) ____________________________

Signature of Chairperson of DSC: ______________________________

PhD Annexure IX
July 2019

[On official letter head]

Ph.D. Thesis Evaluation Report
Submitted in
NATIONAL INSTITUTE OF TECHNOLOGY DURGAPUR, INDIA

Name of the Examiner:	___

Designation & address:	___

E–mail ID:			___

Telephone/Fax		___

Name of the scholar:__

Title of the Thesis:__

DETAILED REPORT OF THE THESIS (at least 500 words)

(Please assess the strength and weakness of the Ph.D. thesis in detail and indicate corrections/ clarification/ scope for improvement, if any, in a separate attachment)

Decision on the award of Ph.D. degree (please tick):

· Recommended
· Not recommended
· To be revised and sent back to the examiner
· To be revised but need not be sent back to the examiner.

Signature of the Examiner with official Seal (if available)

Place: __________________

Date: ___________________
PhD Annexure X
July 2019
National Institute of Technology Durgapur
Mahatma Gandhi Avenue, Durgapur-713209, West Bengal, INDIA

Report on Viva-Voce AND Defense for Ph.D. Degree

1. Department/ Centre:___
2. Name of the Scholar:___
3. Registration No.:__
4. Title of theThesis:__
__
5. Date o fViva-voce:___
6. Number of Papers published/accepted for publication in SCI/ SSCI/ AHCI/ Scopus/ Web of Science
 journals:___________________________
7. Number of Papers presented in conferences/seminars : __________________
8. Whether the modification/Correction (if any) as suggested by External Examiners have been
incorporated and modified version of the thesis submitted__________________________________.
9. Recommendation:
(A) Performance (Please attach additional sheet, if required):____________________________
__
__
 (B) Degree, if recommended to be awarded: (Yes/No):________________
	PhD, Department of__
10. Name and Signature of members of the Board of Viva-voce Examiners:
(A) DSC Members	(i)__
	(ii)__
(iii)__
(iv)_______________________________________ (Supervisor)
(v)___ (Supervisor)
(B) 	External Examiner: ___
(C) Signature of Chairperson of DSC with seal: __
 Dean (Academic)
[bookmark: _GoBack]PhD Annexure X
ONLINE-JUNE 2020
NATION INSTITUTE OF TECHNOLOGY DURGAPUR
FORMATION OF THE COMMITTEE FOR PHD DEFENSE BY VIDEO CONFERENCING
The filled up soft copies in word format and pdf format must be sent from the official email address of Chairman, DSC to the official email address of Dean (Academic) only.

Department of: ___
Name of the scholar: _____________________________________
Registration number: ______________________; Roll number: ______________________________
Email ID: ___
Title of the thesis: ___

Date of submission of the thesis: ____________________________
Date of submission of the compliance report: __________________
Supervisor(s):
	Name
	Department
	E-mail address

	
	
	

	
	
	

	
	
	

Members of the DSC:
	Name
	Department
	E-mail address

	
	
	

	
	
	

	
	
	

Chairman DSC:
	Name
	Department
	E-mail address

	
	
	

External Examiner:
	Name
	Affiliation
	E-mail address

	
	
	

Additional attendee (At least three):
(Faculty/Research scholar from the same or other department)
	Name
	Affiliation and Department
	E-mail address

	
	
	

	
	
	

	
	
	

	
	
	

PhD Annexure XI
July 2019
Salient documents and time frame in PhD programme

A. Documents required at the time of PhD admission:
1. Marks sheets/Grade cards of the secondary, higher secondary board and other university examinations.
2. Certificate/provisional certificate of all the examinations.
3. Proof of date of birth.
4. Migration Certificate (original).
5. Community certificates (SC/ST) from a competent authority, if applicable.
6. Community certificate in case of OBC/EWS candidates from a competent authority, if applicable.
7. PWD certificate from competent authority, if applicable.
8. NET/GATE/CSIR-UGC/any other qualifying examination certificates as applicable.
9. No Objection Certificate from the employer of the student, if applicable.
10. Sponsorship certificate from the employer of the student, if applicable.
11. Two recent passport size color photograph.

B. Documents required within ONE/TWO MONTH of admission:
1. Doctoral Scrutiny Committee (DSC) signed by all members.
2. Courses to be taken by a PhD student.
3. Willingness certificate of co-supervisor, if applicable.
4. No Objection Certificate from the employer of the co-supervisor, if applicable.
5. Curriculum vitae of the co-supervisor, if applicable.

C. Documents required at the time of every semester registration till submission of thesis:
1. Semester registration fee payment proof.
2. Duly filled in Semester registration form.

D. Documents required at the time of PhD registration (within FIFTH semester of admission):
1. Duly filled in Application form.
2. A write-up of work done and detailed plan of work (within 10 pages).
3. Registration fees payment proof.
4. Copies of the grade cards of the course works done.

E. Documents required at the time of Ph.D. synopsis submission:
1. ONE copy of the synopsis (Maximum 3000 words within 10 pages), along with a soft copy of the same.
2. Copies of research papers published.
3. Report of Ph.D. pre-synopsis seminar.
4. Thesis submission fees payment proof.
5. List of thesis examiners (Confidential, in sealed cover).

F. Documents required at the time of Ph.D. thesis submission for examination:
1. ONE copies of Ph.D. thesis (soft-bound; maximum 200 pages including both sides printed), along with a softcopy of the same.
2. Any other document as may be required by the Academic Section at the time of submission.

G. Documents required at the time of Ph.D. thesis defense:
1. One copy of Ph.D. thesis (hard-bound), along with a soft copy of the same.

2. Any other document as may be required by the Academic Section at that time.

PhD Annexure XII
July 2019

Format of Willingness Certificate from the external faculty member who wishes to become co-supervisor of a Ph.D. student at NIT Durgapur

(To be printed on the letter head)

To whomsoever it may concern

This is to state that I, Prof./ Dr.__ have been working as a____________________________________in the Department of___ in___________________________ ___(institute/university/organization).

I would like to express that I want to become a co-supervisor of the Ph.D. scholar named __ Roll No. _______________ and Registration No.________________________ of the Department of ___of NIT Durgapur. I shall guide the student throughout his / her tenure as a Ph.D. student, as and when required following the Ph.D. rules & regulations of NIT Durgapur.

Thanking you

Yours sincerely,

Signature of the external faculty member

Official Seal & Date:

PhD Annexure XIII
July 2019

Format of No Objection Certificate from the employer to become co-supervisor of a Ph.D. student at NIT Durgapur

(To be printed on the letterhead)

To whomsoever it may concern

This is to certify that Prof./Dr. __ has been working in our institute/ university/ organization as ________________________ in the Department of __.

We have no objection, if he/she now becomes a co-supervisor of the Ph.D. student named _______________________________ Roll No. ____________________ & Registration No. ________________________ of the Department ____________________of NIT Durgapur.

He/she will do the needful for the said student as required, without affecting his/her regular assignments of this institute/university/organization.
Thanking you
Yours sincerely,

Signature of the Head of the
Institute/University/Organization
Official Seal & Date

