

INSTRUCTIONS FOR FILLING IN THE APPLICATION FORM FOR DIRECT ADMISSION TO Ph.D. PROGRAMME (WINTER SEMESTER)

- Candidates are requested to fill in separate Application Form for each discipline.
- Candidates are requested to fill in the Application Form in all respects. Duly filled in Application Forms can be submitted by Registered Post to **Section Officer (Admissions), Jawaharlal Nehru University, New Delhi - 110067** or in person in Room No. 28, Administrative Block of the University on or before 15th October, 2015. **CANDIDATES ARE REQUESTED NOT TO SEND THEIR APPLICATION FORMS THROUGH PRIVATE COURIER SERVICES;**
- Before filling in the Application Form, please make sure that you fulfil the minimum eligibility requirements as prescribed by the University for Direct admission to Ph.D. programme;
- Candidates are required to enclose Demand Draft drawn in favour of **JAWAHARLAL NEHRU UNIVERSITY** payable at **NEW DELHI** as per the following rates towards cost of application form and processing fees with the Application Form:

For General and OBC Category : Rs.420/- (Rs.200/- for cost of application form + Rs. 220/- for processing fee)

For candidates belonging to SC/ST and Physically Challenged (PH) Category : Rs.310/- (Rs.200/- for cost of application form + Rs. 110/- for processing fee)

For candidates belonging to BPL Category : Rs.110/- for processing fee

For Foreign National candidates : Rs.1750/- (Rs.200/- for cost of application form + Rs. 1550/- for processing fee)

- The School/Centre and Field of Study Codes are given below:

Name of the School and Centre/Discipline	School Code	Centre Code	Field of Study Code
(A) SCHOOL OF INTERNATIONAL STUDIES			
(i) Centre for European Studies			
European Studies	SIS	CEUS	EUPP
(ii) Centre for East Asian Studies			
Chinese Studies	SIS	CEAS	CHIP
Japanese Studies	SIS	CEAS	JPIP
(iii) Centre for International Politics, Organisation and Disarmament			
1. International Politics	SIS	CIPO	INPP
2. International Organisation	SIS	CIPO	ORGP
3. Diplomacy and Disarmament	SIS	CIPO	DADP
4. Political Geography	SIS	CIPO	POGP
(iv) Centre for South Asian Studies.			
South Asian Studies	SIS	CSAS	SASP
(v) Centre for Indo-Pacific Studies.			
South-East Asia/South-West Pacific/Indo Pacific Studies	SIS	CIPS	IPSP
(vi) Centre for Inner Asian Studies.			
Inner Asian Studies	SIS	CIAS	IASP
(vii) Centre for West Asian Studies			
West Asian Studies	SIS	CWAS	WASP
(viii) Centre for Comparative Politics and Political Theory			
Political Thought or Theory, Comparative Politics of Indian Politics	SIS	CPT	CPTP
(ix) Human Rights Studies programme			
Human Rights Studies	SIS	HRSP	HRSP
(B) SCHOOL OF LANGUAGE, LITERATURE AND CULTURE STUDIES			
(i) Centre of Persian and Central Asian Studies			
Persian	SL	CPCS	PERP

Name of the School and Centre/Discipline	School Code	Centre Code	Field of Study Code
(ii) Centre of Arabic and African Studies			
Arabic	SL	CAAS	ARBP
(iii) Centre for Japanese Studies			
Japanese	SL	CJS	JAPP
(iv) Centre for Chinese and South East Asian Studies			
Chinese	SL	CCS	CHNP
(v) Centre for French and Francophone Studies			
French	SL	CFFS	FRNP
(vi) Centre of German Studies			
German	SL	CGS	GERP
(vii) Centre of Russian Studies			
Russian	SL	CRS	RSNP
(viii) Centre for Linguistics			
Linguistics	SL	CLIN	LINP
(C) SCHOOL OF SOCIAL SCIENCES			
(i) Centre for Economic Studies and Planning			
Economic Studies & Planning	SSS	CESP	ECOP
(ii) Centre for Historical Studies			
Modern History	SSS	CHS	MODP
Medieval History	SSS	CHS	MEDP
Ancient History	SSS	CHS	ANCP
(iii) Centre for Political Studies			
Political Studies	SSS	CPS	POLP
(iv) Centre for the Study of Social Systems			
Social Systems	SSS	CSSS	SOC P
(v) Zakir Husain Centre for Educational Studies			
Educational Studies	SSS	ZCES	EDUP
(vi) Group of Adult Education			
Adult Education	SSS	GAE	GAEP
(vii) Centre for Women's Studies			
Women's Studies	SSS	CWS	WSPP
(viii) Centre for the Study of Discrimination and Exclusion			
Study of Discrimination and Exclusion	SSS	CSDE	SDEP
(ix) Centre for Media Studies			
Media Studies	SSS	CMS	CMSP
(x) Centre for Informal Sector & Labour Studies			
Informal Sector & Labour Studies	SSS	CISL	ISLP
(xi) North East India Studies programme			
North East India Studies	SSS	NEIS	NESP
(D) SCHOOL OF LIFE SCIENCES			
Life Sciences	SLS	SLS	SLSP
(E) SCHOOL OF PHYSICAL SCIENCES			
1. Physical Sciences	SPS	SPS	PHYP
2. Mathematical Sciences	SPS	SPS	MATP
3. Chemical Sciences	SPS	SPS	CHEP
(F) SCHOOL OF ARTS & AESTHETICS			
a) Visual Arts	SAA	SAA	VSAP
b) Theatre and Performance Studies	SAA	SAA	TPSP
c) Cinema Studies	SAA	SAA	CNSP

Name of the School and Centre/Discipline	School Code	Centre Code	Field of Study Code
(G) SCHOOL OF COMPUTATIONAL AND INTEGRATIVE SCIENCES Computational Biology and Bioinformatics, Complex Systems	SIT	SIT	CBBP
(H) SCHOOL OF BIOTECHNOLOGY Biotechnology	SBT	SBT	SBTP
(I) CENTRE FOR MOLECULAR MEDICINE Molecular Medicine	CMM	CMM	CMMP
(J) CENTRE FOR SANSKRIT STUDIES Sanskrit	CSS	CSS	SANP

Eligibility:

(a) For School of International Studies: Only those candidates shall be considered for Direct admission to the Ph.D. Programme who have (a) obtained M.Phil degree of a recognized University/ Institution; OR (b) at least two years research experience in reputed institutions with research publication(s) comparable to M.Phil. standard. In addition, they should have obtained Master's Degree with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale.

For Human Rights Studies programme: (a) obtained M.Phil. or equivalent degree of a recognized University/Institution in the field of human rights or allied areas; OR (b) at least 2 years research experience in reputed institutions with research publication(s) comparable to M.Phil. standard in the field of Human Rights. In addition, they should have obtained Master's Degree with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale.

(b) School of Language, Literature and Culture Studies: Only those candidates shall be considered for Direct admission to the Ph. D. Programme who have (a) obtained M.Phil degree of a recognized University/Institution; OR (b) at least 2 years research experience in reputed institutions with research publication(s) comparable to M.Phil. standard. In addition, they should have obtained Master's Degree with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale.

(c) School of Social Sciences: Only those candidates shall be considered for Direct admission to the Ph. D. Programme who have (a) obtained M.Phil./MD/MPH degree of a recognized University/Institution as relevant to each centre; OR (b) at least 2 years research experience in reputed institutions with research publication(s) comparable to M.Phil./MPH standard. In addition, they should have obtained Masters Degree with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale.

--- **For Centre for Political Studies:** Those who wish to apply for a research degree are expected to have a strong, detailed and well developed research proposal for a thesis that can be supervised in the Centre. In addition to fulfillment of the entry requirements, they will need to approach the subject with rigor and appropriate knowledge of the field. The candidate should have extensive knowledge of the domain. Candidates must submit a detailed research proposal at the time of application for admission.

--- **For Womens Studies Programme,** in case of work experience (minimum 2 years) in an NGO (related to gender issues), again candidate must provide research publications equivalent to M.Phil. In addition, they should have obtained Master's Degree with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale.

--- **For Centre for the study of Discrimination and Exclusion,** Research/Publications in the areas of Discrimination and Exclusion with special reference to Scheduled Caste, Scheduled Tribes and Minorities are desirable.

--- **For Group of Adult Education** In addition to (a) and (b) in C(i) above, those candidates who have two years (full-time) work/professional experience in the area of NGO sector, development and social sectors, governmental sector, main 'literacy studies' or work areas (such as basic literacy, adult literacy, consumer literacy, legal literacy, environmental literacy, health literacy, media literacy, citizenship literacy) with research publication(s) comparable to M.Phil. standard are also eligible for the direct PhD programme. In this case, such candidates must have obtained their Master's degree with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale from a recognized university.

--- **For Centre for Media Studies** candidates must have obtained a two year M.Phil. degree in the Social Sciences/ Humanities/Media and cultural Studies from recognized University/Institution; OR at least 2 years research experience in reputed institutions with research publication(s) comparable to M.Phil. standard. In addition, they should have obtained Masters Degree with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale.

- **For Centre for Informal Sector and Labour Studies** In addition to (a) and (b) in C(i) above, M.Phil or equivalent Research/ Publications in the areas of informal sector and labour studies. Students from all disciplines in Social Sciences and Humanities can apply for admission to this programme. They will be expected to have a well developed research proposal which focuses on issues related to informal sector and labour. They also need to be aware of the available literature in their proposed research areas. Candidates will be assessed on merit, analytical framework and the relevance of the research proposal to broad theme of informal sector and labour. After the shortlisting of the application based on the fulfillment of the entry requirements and the merit of research proposal submitted (of about 2000 words) candidates will be called for an interview. The final selection will be based on the interview.
- (d) **School of Life Sciences:** Only those candidates shall be considered for direct admission to the Ph. D. program, who have: (a) Obtained an M. Phil. degree by pursuing research work in a laboratory of a recognized University/Institution. In addition, the candidates should have minimum one research publication in a peer reviewed journal. OR (b) At least two years research experience in reputed Institutions with research publication (s) in a peer reviewed journal. In addition, they should have obtained Master's degree with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale.
- (f) **School of Physical Sciences:** Candidates shall be considered for Direct admission to the Ph.D. programme on the following basis: (a) M. Phil./M.Tech. or equivalent degree from a recognized University/Institutions. OR (b) At least 2 years' research experience in a reputed institution with research publication(s) comparable to the M.Phil. standard. In addition, they should have obtained a M.Sc. degree with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale. (c) They should also satisfy the academic background criteria specified in Category I below.

PRE-PH.D./PH.D. PROGRAMME

CATEGORY I (THROUGH ENTRANCE EXAMINATION):

- a) **For Physical Sciences,** M.Sc. degree in Physics, Chemistry or Mathematics, with at least 55% marks. Candidates having majored in Physics or Chemistry should have had Mathematics at least up to the B.Sc. level. Exceptions can be made in case of applicants with B.Tech. (Electronics/Electrical) degrees provided they successfully qualify the entrance examination.
- b) **For Chemical Sciences,** M.Sc. degree in Chemistry or Physics, with at least 55% marks. Candidates majoring in Chemistry should have specialization in Analytical/Organic/Inorganic/Physical Chemistry/Chemical Physics/ Polymer Chemistry at the Master's level.
- c) **For Mathematical Sciences,** M.Sc. degree in Mathematics, with at least 55% marks.
- (g) **School of Computational and Integrative Sciences:** Only those candidates in science/Engineering branch shall be considered for Direct admission to the Ph.D. program who have : (a) Obtained M.Phil/M.Tech. degree in the related field like science, engineering, medical and pharmaceutical science from a recognized university/institution. OR (b) At least 2 years research experience in reputed institutions in the related fields with research publication(s) comparable to M.Phil standard. In addition, they should have obtained Master's Degree in the related field with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale. OR (c) Candidates with Advanced Diploma (after M.Sc. degree) in Bioinformatics are also eligible.
- (h) **School of Arts & Aesthetics:** Only those candidates shall be considered for Direct admission to the Ph. D. Programme who have (a) obtained M.Phil degree of a recognized University/Institution; OR (b) at least 2 years research experience in reputed institutions with research publication(s) comparable to M.Phil. standard. In addition, they should have obtained Master's Degree with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale.
- (i) **School of Biotechnology:** Only those candidates shall be considered for Direct admission to the Ph.D. Programme who have (a) obtained M.Phil. and/or M. Tech. degree or equivalent of a recognized University/Institution; OR (b) at least 2 years research experience in reputed institutions with research publication(s) comparable to M.Phil. standard. In addition, they should have obtained Master's Degree with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale.
- (j) **Centre for Sanskrit Studies:** Only those candidates shall be considered for Direct admission to the Ph.D. Programme who have (a) obtained M.Phil degree in Sanskrit/Pali/Allied subject of a recognized University/Institution; OR (b) at least 2 years research experience in reputed institutions with research publication(s) comparable to M.Phil. standard. In addition, they should have obtained Master's Degree with 55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale.
- (j) **Centre for Molecular Medicine:** Only those candidates shall be considered for Direct Admission to the Ph.D. programme, who have either (a) Obtained MBBS or BVSc degree (during 2009 or later) from a recognized University/Institution with one year experience or obtained MD /MVSc degree (during 2010 or later; experience is not essential). OR (b) Obtained 2 years M.Phil degree from a recognized University/Institution; OR (c) at least 2 years research experience in reputed institutions with at least one first authored research publication(s) in peer reviewed journals (PubMed; NOT review articles or popular articles or papers in the proceedings). In addition, they should have obtained Master's Degree with

55% marks or equivalent FGPA in 10 point scale/comparable standard where the grading is based on system other than 10 point scale.

Please Note:

- (i) **that the applications of the candidates whose M.Phil/M.Tech./Pre-Ph.D./MPH results are not available will not be considered under any circumstances. Hence, the applications of only those candidates can be considered whose results are indicated/available in the application form.**
- (ii) **Candidates enjoying employed status and selected for admission shall be required to produce LEAVE SANCTION ORDER for a period of two years at the time of admission/registration. However, there is a limited provision for exemption of this requirement to candidates employed in research and teaching Institutions located in NCR Region.**

**Last date for submission of duly filled in Application
Forms:15th October, 2015**

**(Before submitting the application form to admission in winter semester please check
the Schools/Centres where the admission is to be made in the winter semester)**