

सावित्रीबाई फुले पुणे विद्यापीठ

(पूर्वीचे पुणे विद्यापीठ)

परिपत्रक क्र. ३८३/२०२१

विद्यापीठ संलग्नित महाविद्यालयातील संशोधन केंद्रातील पीएच.डी.

अभ्यासक्रम प्रवेश प्रक्रिया २०२१.

संदर्भ : विद्यापीठ परिपत्रक क्र. ३१० संदर्भ क्र. शै. प्रवेश/४०३१ दि. ३०/१०/२०२१.

कृपया वरील संदर्भीय परिपत्रकाचे अवलोकन करावे, ज्या अन्वये सन २०२१ साठी पीएच्.डी. अभ्यासक्रम प्रवेश प्रक्रिया राबविण्यासाठी सुधारित सूचना निर्गमित करण्यात येतील असे कळविण्यात आलेले होते. त्या अनुषंगाने सदर प्रवेश प्रक्रिया पार पाडण्यासाठी खालील प्रमाणे सुधारित सूचना निर्गमित करण्यात येत आहेत.

१. प्रवेशासाठी संबंधित मार्गदर्शकांकडे मान्य असलेल्या प्रवेशक्षमतेनुसार आरक्षण न ठरविता संबंधित विद्यापीठ संलग्नित महाविद्यालयातील संशोधन केंद्रातील त्या त्या विषयासाठी कार्यरत असलेल्या मार्गदर्शकांकडे मान्य असलेली प्रवेशक्षमता एकत्रित विचारात घेऊन आरक्षण ठरविण्यात यावे.
२. अभ्यासक्रम प्रवेशासाठी आरक्षणासंदर्भात शासनाने निर्गमित केलेल्या शासन निर्णयाचे काटेकोरपणे पालन करावे.
३. प्रवर्गनिहाय एकुण आरक्षणाच्या टक्केवारीनुसार आरक्षणाची अंमलबजावणी करावी.
(OPEN-40%, EWS-10%, SC-13%, ST-7%, DT/NT-11%, OBC-19%, SBC-UPTO 2% from OBC category if OBC quota not fulfilled) तसेच अनाथ व दिव्यांगांसाठी समांतर आरक्षणाप्रमाणे शासनाने वेळोवेळी निर्गमित केलेल्या शासन निर्णयातील तरतूदी विचारात घेऊन प्रक्रिया पूर्ण करावी.
४. सद्यस्थितीत पीएच.डी. संशोधक मार्गदर्शकांकडे कार्यरत असलेल्या प्रवर्गाचे विद्यार्थी विचारात घेऊन प्राधान्याने इतर प्रवर्गाचे विद्यार्थी विहित नियमानुसार घ्यावेत.
५. आरक्षणानुसार एकुण जागेच्या वाटपाबाबत उपलब्ध मार्गदर्शकांकडील रिक्त जागांचा एकत्रितपणे विचार करावा जेणेकरून सर्व प्रवर्गनिहाय विद्यार्थ्यांना समान संधी उपलब्ध होईल.
६. आरक्षणानुसार रिक्त जागांचे वाटप करताना सर्व प्रवर्गांना विहित नियमानुसार प्रतिनिधीत्व मिळेल तसेच कोणताही प्रवर्ग आरक्षणापासून वंचित राहणार नाही, यापध्दतीने प्रवर्गनिहाय आरक्षित रिक्त जागांचे वाटप करावे. आरक्षणानुसारच आरक्षित जागांवर त्या त्या प्रवर्गातील विद्यार्थ्यांची निवड करावी तसेच आरक्षण अदलाबदली करण्यात येऊ नये.
७. संशोधन केंद्राच्या BOD लॉगिनमध्ये आपल्या संशोधन केंद्रातील सध्या कार्यरत असलेल्या मार्गदर्शकांकडील आरक्षणनिहाय जागांचा तपशील दर्शविलेला आहे. त्यानुसार सद्यस्थितीतील कार्यरत असलेले संशोधक विद्यार्थ्यांचे आरक्षण विचारात घेऊन टक्केवारीनुसार इतर प्रवर्गास आरक्षण निश्चित करून दि. ०४/०१/२०२२ पर्यंत ऑनलाईन पध्दतीने BOD लॉगिनमधून सादर करावे.

८. आपल्या महाविद्यालयातील संशोधन केंद्राच्या BOD लॉगिनमध्ये Main Menu → PHD Tracking → Research Center Vacancy Report या लिंकवर आपल्या संशोधन केंद्रातील विषयनिहाय उपलब्ध जागांचा तक्ता उपलब्ध आहे, सदर तक्त्यात प्रवर्गनिहाय टक्केवारीचे प्रमाण लक्षात घेऊन अचूकपणे रिक्त जागांची माहिती भरण्यात यावी. महाविद्यालयांनी सादर केलेल्या माहितीमध्ये आरक्षणाची काटेकोरपणे अंमलबजावणी झाली नसल्याचे आढळून आल्यास सदर माहितीमध्ये आवश्यक ते बदल विद्यापीठाकडून करण्यात येतील, त्यानुसार प्रवेशप्रक्रिया पार पाडणे संशोधन केंद्रास बंधनकारक राहील.

९. संशोधन केंद्रांनी वरील बाबी विचारात घेऊन अद्ययावत केलेल्या रिक्त जागांची माहिती ही विद्यार्थ्यांच्या माहितीसाठी तसेच त्यांना आवश्यक असल्यास संशोधन केंद्र बदलण्यासाठी दि. ०६/०१/२०२२ ते दि. १०/०१/२०२२ पर्यंत उपलब्ध करून देण्यात येणार आहे.

१०. दरम्यानच्या काळात संशोधन केंद्रांनी BOD लॉगिनमध्ये उपलब्ध असलेल्या Departmental Research Committee या लिंकमधून मा. कुलगुरूंनी नामनिर्देशित करावयाच्या दोन प्रतिनिधींच्या नावासाठीची मागणी विद्यापीठाकडे करावी.

वरील सर्व मुद्दे विचारात घेऊन आपल्या संशोधन केंद्रातील कार्यरत संशोधक मार्गदर्शकांकडे मंजूर तसेच रिक्त जागांची प्रवर्गनिहाय माहिती BOD लॉगिनमध्ये दर्शविली आहे. त्यानुसार संशोधन केंद्रांनी वरील आरक्षण निकषानुसार तपासून व त्यास अंतिम स्वरूप देऊन दि. ३० जानेवारी २०२२ पर्यंत मुलाखती घेण्यात याव्यात. सोबत मुलाखती प्रक्रिया राबविण्या संबंधिच्या इतर सविस्तर सूचना जोडलेल्या आहेत.

उपकुलसचिव
शैक्षणिक प्रवेश

संदर्भ क्र. शै.प्रवेश/४७३८
दिनांक : २९/१२/२०२१

प्रत माहिती व योग्य त्या कार्यवाहीसाठी :-

मा. प्राचार्य / संचालक सर्व संलग्नित महाविद्यालय / संस्था.

Savitribai Phule Pune University
(Formerly University of Pune)

**Instructions to Affiliated Research Center regarding Personal Interview for
Ph.D. Course Admission, 2021**

- Ref.: 1. University Circular No. PGS/3913 dated 23/10/2021.**
2. University Circular No. 310 PGS/4031 dated 30/10/2021.

In continuation with the Notification No. PGS/2507, dated 10/07/2021, PGS/2713, dated 29/07/2021 and PGS/2850 dated 11/08/2021, following directions are issued for the information and compliance by all affiliated research center for personal interview of eligible candidates qualified in Entrance Test / Candidates exempted from Entrance Examination for Ph. D. Admission 2021.

All affiliated research center should complete the interview process as per provision of circular No. 14/2017 dated 09/01/2017 up to **30/01/2022** and display the date of interview on their website.

- A. List of qualified and exempted candidates is available in all affiliated research center BOD Login → Main Menu → Ph.D. Tracking System → PET Qualified/Exempted Student List
- B. All affiliated research center shall fill up the vacant positions only as per vacant seats shown in the enclosed statement.
- C. During the interview organized by all affiliated research center, the candidates are required to discuss their research interest/area before a duly constituted Selection Committee.

The following aspects shall be considered during the interview, namely:-

1. Whether the candidate possesses the competence for the proposed research;
2. Whether the research work can be suitably undertaken at the department;
3. Whether the proposed area of research can contribute to new / additional knowledge.

- D. Affiliated research center shall obtain the approval of the Hon. Vice-Chancellor for the committee as mentioned in Circular No. 14/2017 dated 09/01/2017 immediately by link available in BOD login.

General Instructions:

- The Head of the research center shall follow the guidelines/norms given in the University Circular No-14/2017 Ref. No. PGS/144, dated 09th January, 2017 about fair and smooth functioning of interview process.
- All affiliated research center shall send email/SMS to eligible candidates for personal interview.

- All affiliated research center shall verify the documents of eligible candidates at the time of personal interview.
- The Principal/Director of affiliated research center has to finalize the list of selected candidates and the allotment of Guides to these candidates on the same day/days and forward the same along with panel report, documents as per **checklist** enclosed herewith to P. G. Admission Section within two days for approval. The Principal/Director of affiliated research center has to allot research guides to the selected candidates as per their area of interest or specialization. However, at the time of allotment of Research Guide, the concerned Principal/Director of affiliated research center has to consider the proper academic tuning/area of interest/specialization of the Research Guide and the research interest of the student.
- After all, it is the sole responsibility of the Principal/Director of affiliated research center to finalize the list of selected candidates in fair manner and in consultation with the expert committee.
- Once the approval to selected candidates and allotment of Research Guide is obtained, the Principal/Director of affiliated research center has to give a time-bound programme/guidelines to all the candidates and research guides to expedite the process of making pre-registration presentation within the given deadline as per provision of the University circular No.14/2017 dated 09/01/2017. This process is important for approving the research proposals by the Research & Recognition Committee (RRC) in a time bound manner.

In case of difficulties / interpretation of the rules, please contact the undersigned for clarification.

Deputy Registrar
(P.G. Admission)

Ref. No.: PGS/4739
 Date : 29/12/2021

Savitribai Phule Pune University

(Formerly University of Pune)

Circular

Instructions to the candidates for Personal Interview for Ph.D. Admission 2021 (for Affiliated Research Centers)

Ref.: University Circular No. 310 PGS/4031 dated 30/10/2021.

In continuation with the Notification No. PGS/2507, dated 10/07/2021, PGS/2713, dated 29/07/2021 and PGS/2850 dated 11/08/2021, the University through this notification hereby issues following directions for the information and compliance by all eligible candidates for Personal interview. (Qualified in Entrance Test/ Candidates exempted from Entrance Examination for Ph. D. Admission 2021).

As per provision of University Circular No. 14/2017 dated 09/01/2017, personal interviews shall be scheduled between **11/01/2022 to 30/01/2022** for Ph.D. admission. However, the detail schedule shall be declared shortly by all the respective Research Centers on their website.

Instructions to the Candidates appearing for the interview:

- Eligible candidates are required to discuss their research interest/area before a duly constituted Selection Committee.
- The following aspects shall be considered during the interview, namely:-
 1. Whether the candidate possesses the competence for the proposed research;
 2. Whether the research work can be suitably undertaken at the Institution/College;
 3. Whether the proposed area of research can contribute to new/additional knowledge.
- The candidate shall produce all the required documents in ORIGINAL as mentioned in Notification dated 23/10/2021 along with one set of photocopy, including online application for Ph.D. PET Entrance Examination 2021. Further, following documents, as applicable should be produced :
 - Result of PET Entrance Examination 2021.
 - Photo copy of UGC-NET (Including JRF) / UGC-CSIR NET (Including JRF) /SLET / GATE (valid score) Certificate.
 - Photo copy of M.Phil. Degree Certificate of SPPU.
- The candidates shall note the following:
 - a) They shall report at the centre One hour before scheduled time.
 - b) They have to appear before the panel on scheduled day and time only. In any circumstances, the late comers will not be allowed and there will not be any "out of turn" chance given to the late comers.
 - c) Candidates can appear for interview only once at the chosen research centre. Appearing for interview at multiple centres shall lead to disqualification of the candidate.
 - d) TA/DA will not be paid to the candidates for attending the interview.

All other directions of the above-referred notification remain unchanged."

Deputy Registrar
(P.G. Admission)

Ref. No.: PGS/4740

Date : 29/12/2021