
Page 1 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

ORDINANCE FOR ADMISSION AND AWARD OF DEGREE OF DOCTOR OF
PHILOSOPHY (Ph.D.) IN VARIOUS FACULTIES

w.e.f. 2018-19

1. The Degree of Doctor of Philosophy (Ph.D.) may be awarded in any Faculty of the

University.

2. Subject to the general guidance of the Academic Council, research studies in the

University leading to the Degree of Doctor of Philosophy shall be organized by the

various Post Graduate Boards of Studies/ relevant Boards of Studies.

Note: This ordinance will not be applicable to those researchers who have already
been registered under preceding ordinances.

3. ACADEMIC ELIGIBILITY
A candidate seeking admission to the course of Ph.D. must satisfy the following

relevant academic criteria:

(a) Master’s degree with at least 55% marks in aggregate or its equivalent B

grade in UGC seven point scale in the subject concerned or in an allied

subject

OR

(b) For Faculty of Management Sciences - Master’s Degree or any other degree

recognized equivalent thereto in (i) Business Administration or Economics or

Commerce or in allied subjects with at least 55% marks OR (ii) Post

Graduate Diploma in Management recognized equivalent to MBA by AICTE

with 55% marks or its equivalent B grade in UGC seven point scale

OR

(c) Candidates with Qualifications as laid down in (b) shall also be eligible for

doing Ph.D. in Department of Economics and Commerce.
OR

(d) M.Phil degree (regular mode only) or a recognized equivalent degree beyond

Master’s degree level with atleast 55% marks or its equivalent B grade in

UGC seven point scale in the subject concerned or allied subject.

Note: A relaxation of 5 marks from 55% to 50% or an equivalent relaxation of
grade will be allowed for those belonging to SC/ST (Haryana
State)/differently-abled candidates.

Page 2 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

4. APPLICATION FOR ADMISSION
4.1 The candidate shall apply for admission to Ph.D. programme in a manner

stipulated by M.D.U. Rohtak from time to time

4.2 Separate application form (s) shall be filled up for each subject.

5. ADMISSION PROCEDURE
5.1 Applications for admission to Ph.D. programme shall be invited through

advertisement once in a year normally in the month of July/August or as

decided by the University.

5.2 The University shall make admissions to Ph.D. programme through an

Entrance Test, the syllabus of which shall be as prescribed for NET by

UGC/CSIR/ICAR etc. In case NET examination is not available for any

subject, the syllabus for the entrance test will be decided by the concerned

Teaching Department through the Departmental Committee.

5.3 Entrance Test will be of 100 marks and a candidate must secure 50%marks to

qualify the same. In case of SC/ST of Haryana State/ Differently-abled

candidates, a relaxation of 5 marks from 50 to 45% will be allowed.

In spite of the above relaxation, the seats allotted for SC/ST/Differently-abled

categories remain unfilled; the Universities shall launch a Special Admission

Drive, for these categories within one month from the date of closure of

admissions. The University will devise its own admission procedure, along

with eligibility conditions to ensure that most of the seats under these

categories are filled.

There will be no negative marking.

Note: There will be a common entrance for admission to Ph.D. and M.Phil.
programmes.

5.4 The following categories of candidates are exempted from entrance test
for Ph.D. programme:-

(a) The candidates who have qualified UGC/CSIR/JRF/NET/GATE/

GPAT or any other similar examination/ SLET (Haryana State) as

the case may be.

Page 3 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

(b) Candidates who are teacher fellowship holders/awardee of the

fellowship by the DST (INSPIRE), ICMR or any other equivalent

national level fellowship

(c) Candidates who have passed Pre-Ph.D.course/M.Phil. from

M.D.University, Rohtak.

Note: The candidates who are covered under the exempted categories may

also appear in the entrance test, if they so desire, to improve their

weightage.

5.5 Supernumerary Seats
(a) One supernumerary seat in each Department is earmarked for

admission to candidates, who are principal investigator/co-PI having

research project from any government funding agency.

(b) One supernumerary seat in each Department is earmarked for

admission of foreign students. Such students are exempted from

entrance test provided that they are otherwise eligible.

(c) One supernumerary seat in each Department is earmarked for

admission to the University appointed teachers working on regular

basis who are otherwise eligible.

Note-The admission against these supernumerary seats will be subject to the

availability of Supervisor. Number of seats under a supervisor should

remain within limit as per Clause 11 of the Ordinance.

6. CRITERIA FOR PREPARING MERIT LIST
6.1 The merit list for admission to Ph.D. programme shall be prepared by the

Department according to the following criteria:-

(a) 20% marks of the percentage of marks in the Master's degree
examination.

(b) 10% marks of the percentage of marks in the Bachelor's degree
examination.

(c) 45% marks of the percentage of marks in the entrance test.
OR

Weightage of 35 marks to those candidates who have qualified for
JRF (entitled for scholarship)/teacher fellowship holders/ awardee of
the fellowship by the DST (INSPIRE), ICMR or any other equivalent
national level fellowship.

Page 4 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

OR

Weightage of 25 marks to those candidates who have passed
NET/GATE/GPAT/SLET (Haryana State Only)/M.Phil./JRF (not
entitled for scholarship)/Pre-Ph.D. examination of M.D. University,
Rohtak.

OR

Weightage of 3 marks for each year of teaching experience (maximum
20 marks) to Assistant Professor in University/College for the same
subject appointed through duly constituted selection committee.

(d) Weightage of 5 marks to the candidates who have passed Master’s
examination/M.Phil examination from Maharishi Dayanand University,
Rohtak.

(e)Weightage of 3 marks for each year (maximum weightage of 5 marks) to

the Project Fellows working in various projects funded by the UGC and

other Government agencies.

(f) 10 marks for Interview (05 marks for domain knowledge and 05 marks
for research aptitude)

Note- The merit of the candidates who are availing weightage of
JRF/NET/GATE/GPAT will be considered in the category in which they
were issued certificate by UGC/other equivalent agencies or in their own
category.

6.2 While granting admission to students to Ph.D. programme, the

Department/Institute will adhere to the State Government Reservation

Policy.

6.3 The number of seats for Ph.D. programme in each subject shall be decided by

the concerned University Teaching Department/Institute and advertised

accordingly by the University.

6.4 Admission Committee will consist of Head of the Department and three

Professors, one Associate Professor and one Assistant Professor by

rotation. All members must satisfy eligibility conditions to be Ph.D.

Supervisor. In case a Department does not have Associate Professors, the

Admission Committee shall include one additional Assistant Professor. In

case a Department does not have requisite number of Professors/Associate

Page 5 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

Professor/Assistant Professor, the Admission Committee shall comprise

minimum of four faculty members. Otherwise the Committee shall be

constituted by the Vice-Chancellor on the request of the concerned Head of

the Department from amongst the teachers of the concerned Faculty.

7. COURSE WORK
7.1 The Department concerned shall design the Course work of Ph.D.

programme as per latest regulations of UGC.

7.2 The course work of Ph.D. programme shall be of one semester duration. The

credit assigned to the course work shall be 12.

7.3 The following categories of candidates shall be exempted from the Ph. D

course work:-

a) Candidates who have obtained M.Phil degree through regular mode as
per UGC norms.

b) Candidates who have passed Pre-Ph.D course of M.D. University,
Rohtak.

7.4 Every candidate shall be examined in the subject(s) as per criteria laid

down in the scheme of examination approved by the Academic

Council from time to time except the candidates who are exempted

from the Ph.D. course work.

7.5 The amount of the examination fee to be paid shall be governed by the

rules as applicable from time to time.

7.6 The candidate will be allowed to appear in course work examination,

if he/she meets the following requirements:

(a) Bears a good moral character.

(b) Has been on the rolls of Department/Institute during the

concerned semester.

(c) Has attended not less than 65% of lectures delivered in theory

as well as practicals.

Note: Relaxation in shortage of lectures up to 20% will be allowed by

the Head/Director of the Department/Institute on the following

grounds:

 Self-illness;

Page 6 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

 Illness/death of parents, brother, sister or any other close

family member;

 Any other reason beyond the control of the student to the

satisfaction of the Head/Director of the

Department/Institute.

7.7 The minimum pass marks shall be:
(a) 50 % marks in each written paper/practical separately.

(b) 50% marks in aggregate of theory and internal assessment.

(c) 55 % marks in aggregate.

7.8 The examination of Ph.D. Course work shall consist of papers of 100

marks each, out of which there shall be an internal assessment of 20

marks in each theory paper.

The internal assessment in each paper shall be based on two

assignments and one seminar presented by each candidate and their

participation in seminar. The concerned teacher shall maintain the

record on the basis of which internal assessment has been awarded for

atleast three months, after the declaration of results.

7.9 A candidate who fails to pass or having been eligible fails to appear in

the examination will be allowed to clear the re-appear paper (s) in

consecutive two chances in December/May on such dates as may be

fixed by the Controller of Examinations. In reappear cases, the

student will be exempted to appear in such papers in which he/she has

obtained 55 per cent marks.

7.10 The internal assessment awards of a candidate who fails in

examination shall be carried forward to the next examination.

7.11 If a candidate fails to pass Ph.D. course work examination within the

time stipulated in Clause 7.9 above, his/her admission to Ph.D.

programme shall be cancelled.

7.12 The Controller of examination shall publish a list of candidates who have

passed the Ph.D. course work examination.

8. PROCEDURE FOR REGISTRATION

Page 7 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

8.1 The following categories of candidates from among those admitted to Ph.D.

programme are eligible to apply for registration to Ph.D.:

(a) who are exempted from Ph.D. course work in terms of Clause 7.3

(b) who have passed Ph.D. coursework of the University in terms of Clause

7.7

8.2 The allocation of Supervisor to a student eligible for Ph.D. registration shall

be made by the Research Advisory Committee (RAC) constituted under

Clause 8.3 preferably keeping into consideration the specialization of

available supervisor(s) and the research interest of the student, before the

beginning of registration process.

8.3 A Research Advisory Committee (RAC) will consist of Head of the

Department (Convener), all Professors, Associate Professors and Assistant

Professors of the Department provided they are otherwise eligible for

appointment as Ph.D. Supervisors.

In case of registration to Ph.D. Programme for Applied Sciences in UIET, the

Research Advisory Committee will consist of the following:

(a) Director, University Institute of Engg. and Tech. (Chairperson)

(b) One Professor and one Associate Professor to be nominated by the

Head of the concerned University Teaching Departments, by rotation

for a period of two years.

(c) All Professors, Associate Professors and Assistant Professors of

Applied Sciences working in University Institute of Engineering &

Technology

Note- An allocated Supervisor who is not a member of RAC may also be invited to

attend the meeting of the Committee as special invitee for the case of his/her

candidate.

8.4 RAC shall have the following responsibilities:-

(a) To allocate the Supervisor.
(b) To allocate Co–Supervisor in case of clause–8.9(3) of the Ordinance.
(c) To review the research proposal.
(d) To guide the research scholar to develop the study design and

methodology of research.

Page 8 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

(e) To review the progresses of ongoing research work of registered
candidates half yearly. There shall at least be two meetings for the
purpose in an academic session.

8.5 Application(s) on the prescribed form for registration to Ph.D. programme

along with synopsis/research proposal duly approved and signed by the

Supervisor received upto 31stOctober/31st March(or as decided by the

University from time to time) shall be considered by the Research Advisory

Committee twice a year.

Note: The candidature for the Ph.D Registration would be valid for one year

from the date of his/her eligibility for the registration.

8.6 (1) A copy of the synopsis/research proposal of each applicant shall be sent to all

the members of the Research Advisory Committee by its Chairperson at least

seven days before the meeting. The candidate(s) will be invited to defend

their synopsis/research proposal(s) before the RAC.

(2)The Research Advisory Committee may:

Recommend the research proposal in its original form to Departmental
Research Committee (DRC) for its consideration

OR

Recommend the research proposal with amendments to Departmental
Research Committee (DRC) for its consideration.

OR

Reject the proposal.

8.7 (1) Head of the Department/Director of the Institute shall place the

application(s) along with the recommendations of the Research

Advisory Committee before the Departmental Research Committee

(DRC). The candidate(s) will also be invited to defend their

synopsis/research proposal(s) before the DRC which shall consist of

the following:

(a) Head of the Department concerned/ Director of the Institute -
Chairperson

(b) All Professors and Associate Professors of the concerned Department/
Institute

Page 9 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

(c) One Assistant Professor (eligible to be appointed as Ph.D. Supervisor)
from the Department/ Institute to be nominated by the HOD/ Director
by rotation for a period of two years.

(d) Two outside experts to be nominated by the Vice-Chancellor for a
period of two years out of the panel of six experts recommended by
the Departmental Committee. The proceedings of the meeting of the
Departmental Research Committee will be valid if at least one out of
two experts attends the meeting.

(e) Dean of the Faculty.

(2) The DRC for Applied Sciences in UIET shall consist of the following:

(a) Director, University Institute of Engineering & Technology -
Chairperson

(b) Head of the concerned University Teaching Department.
(c) One Associate Professor to be nominated by the Head of the

concerned University Teaching Department by rotation for a period
of 2 years.

(d) All Professors and Associate Professors of the concerned subject
working in University Institute of Engg. and Tech.

(e) One Assistant Professor eligible to be appointed as Ph.D. Supervisor
of the concerned subject working in University Institute of Engg. and
Tech. to be nominated by the Director UIET by rotation for a period
of 2 years.

(3) 2/5th of the members of DRC shall form the quorum.

8.8 Copies of research proposals recommended by the RAC will be sent to all the

members of the DRC at least seven days before its meeting by the

Chairperson of the Research Advisory Committee.

8.9 (1)The Departmental Research Committee may:

Recommend the research proposal in its original form to Post Graduate Board of

Studies (PGBOS)/ Board of Studies (BOS) for its consideration.

OR

Recommend the research proposal with amendments to PGBOS/ BOS for its

consideration.

OR

Reject the proposal with reasons to be recorded.

Page 10 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

(2) In special circumstances, viz. in the case of subjects of inter-
disciplinary/inter-specialty nature, the DRC may recommend the
appointment of a Co-Supervisor who can be from other universities/
research institutes as well, for reasons to be recorded.

(3) In case the supervisor, at the time of registration, has two or less years of
service before retirement, a Co-supervisor from within the University
shall be mandatory. Co-supervisor must have at least four years of active
service at the time of the proposal submitted. After retirement of
Supervisor the appointed Co-supervisors shall continue to guide the
particular research scholar as Supervisor and the Supervisor retired will
become Co-supervisor in that particular case.

Note: i) In no case, there shall be more than one Co- Supervisor.
ii) The qualifications for a Co- supervisor will be the same as

prescribed for the Supervisor.
iii) The whole process of holding the meetings of the Research

Advisory Committee, Departmental Research Committee and
the PGBOS/BOS shall normally be completed within 3 months
of the last date of receipt of application for Ph. D. registration
in each cycle.

8.10 (1) The recommendations of the DRC for Ph.D. registration shall be placed

before the PGBOS/BOS for its consideration and recommendation.

(2) The recommendations of PGBOS/BOS shall be placed before the

Academic Council for its consideration and approval.

8.11 After the approval of the Academic Council, the candidate shall pay the

registration fee etc. within a month of the date he/she is directed to deposit

fee failing which his/her registration may stand cancelled automatically.

However, the Vice-Chancellor may extend this period in special

circumstances.

8.12 The date of registration of the research scholar shall be the date on which the

PGBOS/BOS recommends the registration of the candidate.

8.13 The list of Ph.D. registered students will be uploaded on the University

website by the R&S branch of the University. The list shall include the name

of the registered candidate, topic of his/her research, name of his/her

supervisor/co-supervisor, date of enrolment/registration.

9. TOPIC MODIFICATION
A candidate may, normally not later than one year after his/her registration,

modify/change the topic of his/her subject on the recommendations of the P.G.

Page 11 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

Board of Studies/Board of Studies and approval of the Academic Council.

10. QUALIFICATIONS OF THE SUPERVISORS
A regular teacher appointed through duly constituted Selection Committee and

approved by the University possessing a Doctoral Degree with at least three years

teaching experience in University Teaching Departments/Institutes or at least five

years experience of Post Doctoral Research on regular fellowship or on a position at

least equivalent to that of Assistant Professor in a research institute may be

appointed as Research Supervisor/Co-Supervisor for Ph.D. In addition to above,

he/she has also published at least two research papers in UGC listed/ peer reviewed

journals.

OR

A regular teacher appointed through duly constituted selection committee and

approved by the University possessing a doctoral degree and at least three years of

teaching experience in the concerned subject in a PG College /Institute* affiliated to

M. D. University and having published at least two research papers in UGC listed/

peer reviewed journals.

Before allotting Supervisors/Co-Supervisors from PG Colleges/Institutes, the

concerned Head of the Department must get a certificate from the Principal of the

College concerned with an undertaking that the College has requisite research

facilities and same will be provided to the research scholars.

* Post-graduate Departments of Colleges, Research laboratories of Government

of India/State Government must have at least two Ph.D. qualified

teachers/scientists/other academic staff in the Department concerned along

with required infrastructure, supporting administrative and research

promotion facilities stipulated as under:-

a) In case of Science and Technology disciplines, exclusive research
laboratories with sophisticated equipment as specified by the Institution
concerned with provision for adequate space per research scholar along
with computer facilities and essential software, and uninterrupted power
and water supply;

b) Earmarked library resources including latest books, Indian and
International journals, e-journals, extended working hours for all

Page 12 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

disciplines, adequate space for research scholars in the Department/
library for reading, writing and storing study and research materials;

c) Colleges may also access the required facilities of the neighboring
Institutions/Colleges, or of those Institutions/Colleges/R&D
laboratories/Organizations which have the required facilities.

d) A three member committee from the concerned Department (HOD as
Convener) will verify the facilities available in the college/Institute. The
report of the committee will be considered by the RAC.

NOTE:

i) The eligibility of the supervisor will be ascertained by the Research Advisory
Committee.

ii) Teaching of distance education classes will not be considered teaching experience
for the eligibility of the supervisor.

iii) Three years teaching experience may be relaxed in case of those teachers who
have been allotted research projects by National/International funding agencies
where there is a provision for appointment of project fellow(s), so as to allow
him/her to register that project fellow.

iv) Provided further that no relative of the candidate such as father, mother,
wife, husband, son, daughter, sister, brother, wife’s/husband’s brother and
sister, brother’s son/daughter, sister’s son/daughter, first cousin, nephew,
grandson, grand daughter shall be appointed as his/her Supervisor/ Co-
supervisor. A Certificate to this effect will be given by the Supervisor/Co-
Supervisor along with the application for enrolment.

11. NUMBER OF RESEARCH SCHOLARS
The maximum number of Research Scholars to be registered under a Supervisor/Co-

Supervisor shall be as under:

University appointed teachers
Professor : 8

Associate Professor : 6

Assistant Professor : 4

Teachers ofAffiliated colleges/institutions
Professor/ Principal (in Prof. Grade) : 5

Associate Professor : 4

Assistant Professor : 3

Page 13 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

Provided that the Vice-Chancellor may allow an additional seat to a Supervisor on

the recommendations of P.G. Board of Studies/Board of Studies on genuine grounds

in exceptional circumstances. However, this additional seat will be adjusted as and

when any of his/her candidates submits thesis.

NOTE:
i) In case where a Supervisor is working as Co- supervisor of a Research

Scholar for the purpose of the limit as referred to in the above clause, the

number in each such case shall count as half (1/2) both for Supervisor/ Co-

Supervisor.

ii) A teacher cannot be Co-Supervisor of more than two candidates at a time.

12. CHANGE OF SUPERVISOR

The change of Supervisor may be allowed in the following cases:

(a) The Supervisor has expired or has left the services of the University or the

supervisor proceeds on leave/deputation of more than one year and the

research scholar makes a request in writing to change the supervisor.

OR

(b) By mutual consent of both the Supervisor and the Research Scholar.

OR

(c) In case of extreme hardship where it becomes almost impossible for a

candidate to work/continue his/her research work with the Supervisor or in

case the Supervisor or the candidate requests for the change of Supervisor on

valid/genuine grounds. Such requests will be submitted to the Head of the

Department/Chairperson, Board of Studies, who will put the matter before

the Research Advisory Committee as well as the concerned PG BOS/BOS.

However, the change in such cases will be allowed after the approval of the

Academic Council.

13. PERIOD OF WORK
13.1 Every candidate admitted for Ph.D. programme shall be required to pursue

his/her research work atleast for two years from the date of registration.

13.2 Every Research Scholar will be required to stay at Rohtak or at the place

where his/her Supervisor/Co-Supervisor is working for a minimum period of

Page 14 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

120 days after Ph.D. registration. The concerned Supervisor/Co-Supervisor

shall issue a certificate to this effect. The attendance record of the candidate

will be maintained by the concerned supervisor.

13.3 No research scholar shall join any other course of study or appear in any

other examination conducted by any University leading to the award of

Degree during the period of his/her study, otherwise his/her registration for

Ph.D. will be cancelled by the Vice-Chancellor on the recommendations of

the P.G. Board of Studies/Board of Studies. However, the action of the Vice-

Chancellor in such cases will be placed before the Academic Council for

information.

13.4 A research Scholar can join part time/evening course in a Foreign Language

or any knowledge enhancement certificate course along with Ph.D.

programme.

14. MEDIUM

The medium of instructions and examination shall be as under:-

i) The subjects under the Faculty of Social Sciences, Commerce, Law,

Education and Performing & Visual Arts : Hindi /English

ii) Faculty of Humanities

a) in case of English : English

b) in case of Hindi : Hindi

c) in case of Sanskrit : Sanskrit/Hindi/English

d) in case of Journalism &

Mass Communication : Hindi/English

iii) The subjects under the Faculties of Management Sciences, Physical

Sciences, Life Sciences, Pharmaceutical Sciences and Engineering

&Technology : English

15. REQUIREMENTS DURING REGISTRATION PERIOD

15.1 Every research scholar shall be required to submit half yearly report on the

prescribed Proforma for the period from 1st January to 30th June on or before

Page 15 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

31st of July and for the period from 1st July to 31st December on or before 31st

of January. The supervisor of the research scholar will give his/her

assessment report about the progress of the scholar.

The Report shall be placed before the Research Advisory Committee for its

evaluation in its meeting to be held preferably in the month of

August/February. The copy of the reports will be forwarded to R & S branch

through Dean of the Faculty concerned.

In addition to above, a research scholar shall also give annual seminar

after submission of two half yearly progress reports on the scheduled

dates decided by the Chairman of RAC of his/her work for evaluation

and further guidance.

15.2 In case the progress report/presentation of the research scholar is

unsatisfactory, the RAC shall record the reasons for the same and suggest

corrective measures and same will communicate to the student

concerned. After giving proper opportunity to the scholar if the student

fails to implement suggestive/corrective measures, the RAC will send

the recommendations to the P.G. Board of Studies /Board of Studies for

cancellation of the registration. The recommendations of the BOS will be

forwarded to R & S branch through concerned Dean of the Faculty.

15.3 Ph.D. student shall publish at least two research papers (at least one should

be published and other may be in press/accepted) publications from his/her

research work in reputed peer reviewed/UGC listed journals and make two

paper presentations in conferences/seminars before the submission of the

thesis. The proof of publications and paper presentation must be appended

with the thesis.

15.4 Prior to the submission of the thesis, the scholar shall give a pre-submission

seminar in the Department before the Research Advisory Committee which

shall also be open to all faculty members and research scholars. The

feedback and comments obtained from them may be suitably incorporated

into the thesis.

15.5(1) Every candidate shall submit his/her thesis within a period of four years from

the date of his/her registration to Ph.D. programme, failing which his/her

Page 16 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

registration to Ph.D. programme shall stand cancelled unless this period is

extended by a maximum of two years by the Vice-Chancellor but not for

more than one year at a time, on the recommendations of the Supervisor, the

Head of the Department and Dean of the Faculty for valid reasons to be

recorded.

(2)The women candidates and Persons with Disability (more than 40%

disability) may be allowed a relaxation of two additional years. The women

candidates may be provided Maternity Leave/Child Care Leave once in the

entire duration of Ph.D. for up to 240 days.

(3)The researcher will have to apply for extension well before the expiry of

permissible period including extension. If the researcher still fails to

complete his/her research work within the extended period and requires more

extension, his/her request can be forwarded on the prescribed form duly

recommended by the Supervisor, Head of the Department and Dean of the

Faculty concerned requesting the Vice-Chancellor to grant extension after

six years. It will be the prerogative of the Vice-Chancellor that he/she may

refer the matter to a Committee comprising the following for consideration

of the request of the candidate:-

(a) Dean Academic Affairs

(b) Dean of the Faculty concerned

(c) HOD Concerned

(d) Supervisor of the candidate

The Committee shall give its recommendations for extension of period in

submission of his/her Ph.D thesis for not more than one year with an annual

fee along with late fee prescribed by the University time to time specifying

that no extension will be allowed beyond that period. The recommendations

of the Committee shall be referred to the Academic Council for its approval.

If the candidate still fails to submit the thesis within this permissible time,

his/her registration of Ph.D. shall be cancelled automatically.

Page 17 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

16. CANCELLATION OF REGISTRATION

The Vice-Chancellor, on the recommendations of the P.G. Board of Studies/Board of

Studies, may cancel the registration of a research scholar whose research work has

been reported to be unsatisfactory by the Post Graduate Board of Studies/Board of

Studies.

17. APPOINTMENT OF EXAMINERS

17.1(1) After giving pre submission seminar, the research scholar may make a

request for the appointment of examiners alongwith an abstract of the thesis

duly certified by the Supervisor that his/her research work is complete and

ready for submission. The P.G Board of Studies/Board of Studies shall

approve a panel of eight external examiners who shall not be below the rank

of Professor to evaluate the thesis. The chairperson will certify that no

external examiner in the panel is below the rank of Professor.

(2)However, the Board of Studies while approving the panel of examiners may

ensure that the proposed examiners are from the area of specialization of the

Ph.D. thesis. The Board of Studies may ensure that atleast 50% of the

examiners in the panel are from places outside the state.

(3)Efforts should be made to recommend examiners of national and

international repute belonging to the leading Institutes/ Universities in the

country. It shall be up to the P.G Board of Studies/Boards of Studies

concerned to recommend the examiners from outside the Country.

17.2 Panel of the examiners approved by the PG BOS/BOS will be valid for six

months. However the Chairperson may, for satisfactory reasons, extend the

period the panel by a maximum of another six months.

18. GUIDELINES FOR SUBMISSION OF THESIS
18.1 The candidate shall submit his/her thesis within six months of pre-

submission seminar. The thesis shall be an original piece of research work

characterized either by discovery of new facts or enunciation of a new theory

or by fresh interpretation of known facts or theories. In either case, it should

Page 18 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

evince the candidate’s capacity for critical acumen and judgment.

18.2 The research scholar shall submit three printed/typed copies of the thesis,

along with two soft copies of thesis in pdf file on separate CDs. Two copies

of thesis meant for evaluation should be bound in paper-back form and one

copy should be in hard binding, which will be sent to the library

18.3 The typing/printing of thesis should be done on both sides of the paper

(instead of single side printing) on A-4 size paper in font size ‘12’ in ‘Times

New Roman' format.

18.4 The thesis should be typed in 1½ space. But the bibliography/references

should be typed in single space.

18.5 The title page of Ph.D thesis would be in Maroon Colour with Golden

Printing on it.

18.6 The thesis will include declaration from the candidate countersigned by the

Supervisor and Head of the Department in the following format:

Declaration

This is to certify that the material embodied in the present work entitled
“__"
is based on my original research work. It has not been submitted in part or

full for any other diploma or degree of any University. My indebtness to

other works has been duly acknowledged at the relevant places.

(Signature of the Candidate with date)

Countersigned by

Supervisor with date Head of the Department with date

18.7 A candidate shall also submit six copies of the summary of the thesis.

19. Plagiarism Check
The following guidelines must be adhered to for submitting the Plagiarism

report at the time of submission of Ph.D. thesis:

(a) The Ph.D. thesis must undergo a Plagiarism check by either Turntin/

authenticate or any other software recommended by MDU from time

to time.

Page 19 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

(b) The exclusion at the time of performing the check should be limited to

the following:

i) Quotes

ii) Bibliography

iii) Phrases small matches upto 12 words

iv) Small similarity less than 1%

v) Mathematical Formula

vi) Name of Supervisor, Institution, Departments etc.

(c) Regarding self Plagiarism or cases where published work of the

student is shown as similarity in the check, a certificate (Plagiarism

Self Exclusion Certificate) has to be issued by the Supervisor

specifying and attaching the articles that have been published by the

student from thesis work. Only these articles should be excluded from

the check. No other article of the Supervisor or the student should be

excluded from the cheek. This will be for reference of the library

which will perform the final check.

e) The final Plagiarism check from the library is essential so that the

correct report is submitted at the time of thesis submission

f) The Central Library will issue the Plagiarism Verification Certificate

duly countersigned by the Supervisor that the similarity index is

acceptable as per UGC guidelines applicable from time to time and

adopted by the University. This certificate has to be included in the

thesis.

20. EVALUATION OF THESIS
20.1 The thesis shall be evaluated by two external examiners appointed by the

Vice-Chancellor out of the panel of external examiners already approved by

PG BOS/BOS. At least one external examiner shall be from outside the State

or Country. The examiners shall be requested to send their reports within one

month.

20.2 Each examiner shall give detailed report on the thesis and make a clear-cut

recommendation whether:

Page 20 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

a) The thesis be accepted.
OR

b) The research scholar be asked to resubmit the thesis with
improvements/revisions.

OR
c) The thesis be rejected

In case the examiner(s) recommend the revisions/improvements of the thesis

then he/she may make suggestions for such improvements/revisions as

deemed fit. The research scholar shall be required to submit the revised

thesis within one year of communication to him/her. After revision, the

thesis shall be sent to the same examiner(s) for evaluation, unless he/she

expresses his/her inability.

20.3 If one external examiner recommends award of Ph.D. degree and the other

recommends rejection, then the thesis shall be sent to the third external

examiner for taking a final decision. In any case, there should be two

positive recommendations from the external examiners for the award of

Ph.D. degree.

20.4 The examiners must categorically state whether the thesis is suitable/fit for

publication in its original form or in a modified form as spelt out by them.

20.5 The examiners shall send a set of questions along with the report that they

would like the research scholar to answer in the viva-voce examination.

20.6 A research scholar whose thesis is rejected shall not be registered again for

Ph.D. with the same topic.

21. VIVA-VOCE EXAMINATION AND AWARD OF DEGREE
21.1 The viva-voce examination shall be held by a Board of Examiners consisting

of Supervisor and one of the external examiners who evaluated the thesis, to

be nominated by the Vice-Chancellor, within a period of one month of the

receipt of reports of evaluation of the thesis. In the event of non availability

of Supervisor with cogent reasons, in conducting viva–voce, the concerned

Head of the Department shall Act as supervisor.

In case, both the external examiners who evaluated the thesis are unable to

conduct the viva-voce, the Vice-Chancellor shall appoint another external

examiner out of the panel to conduct the viva-voce. The viva-voce shall,

Page 21 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

unless ordered otherwise by the Vice-Chancellor, be held at Rohtak in the

Department concerned. The date, time and the subject of the thesis shall be

notified by the Head of the Department among the teachers and the research

scholars of the concerned Faculty, who may be permitted to be present at the

time of the viva-voce, but they shall have no right to put any question to the

examinee. In exceptional cases, viva-voce can be conducted through

skype/video conferencing if the scholar and/or the external examiner are

abroad and unable to come for viva-voce upon their request with the

permission of Vice-Chancellor.

21.2 The reports of the examiners on the thesis as well as on the viva-voce shall be

placed before Research Degree Committee (RDC) consisting of the Vice-

Chancellor, the Dean of the Faculty, the Head of the Department concerned

and Controller of Examinations within one month of the viva-voce. Three out

of these four members will form the quorum of the meeting. The Controller

of Examinations shall issue the notification of the award of Ph.D. Degree

after clearance of the case by RDC.

21.3 If the Dean of the Faculty or Head of the Department somehow is not able to

participate in the meeting, the Vice-Chancellor will co-opt any other senior

member of the Faculty, in their place.

21.4 Following the successful completion of the evaluation process and

announcements of the award of Ph.D., the University shall submit a soft copy

(pdf file) of Ph.D. thesis to UGC within a period of thirty days for hosting the

same on INFLIBNET which shall be accessible to all

Institutions/Universities.

21.5 Along with the Degree, the University shall issue a certificate certifying that

the degree has been awarded in accordance with the provisions of the Ph.D.

regulations of the UGC.

22. PUBLICATION OF THESIS
The permission for publication of the thesis, if applied for, by the concerned

research scholar may be given by the Vice-Chancellor if the examiners have

recommended that the thesis is suitable/fit for publication. If there is difference of

Page 22 of 22

M.D.University, Rohtak (Haryana)- 124001 Website: www.mdurohtak.ac.in

opinion between the examiners regarding the publication of the thesis, the case shall

be referred to the committee consisting of the following for consideration and

recommendations:

(a) Dean of the Faculty - Chairperson

(b) Head of the concerned department - Member

(c) Supervisor of the Research Scholar - Member

In case the Dean of Faculty/Head of the Department is the Supervisor, the

Vice-Chancellor would nominate some other expert on the committee. The

recommendations of the committee shall be referred to the Vice-Chancellor for

consideration and approval.

