

BHARATI VIDYAPEETH DEEMED UNIVERSITY PUNE (INDIA)

**Accredited with 'A+' Grade (2017) by NAAC
'A' Grade University Status by MHRD, Govt. of India
Accredited (2004) & Reaccredited (2011) with 'A' Grade by NAAC**

INFORMATION BROCHURE OF

All India Entrance Test -2017

**For Admission to the
Ph. D. Degree Programme**

At

Bharati Vidyapeeth Deemed University, Pune

From the Chancellor's Office

Hon'ble Dr. Patangrao Kadam

M.A. L.L.B., Ph.D.

FOUNDER - CHANCELLOR

As the Chancellor of Bharati Vidyapeeth University I extend a very warm welcome to the students who are desirous of seeking admissions in our different Constituent units.

Bharati Vidyapeeth, the parent organization of this University has recently celebrated its Golden Jubilee. Five decades ago Bharati Vidyapeeth initiated its academic journey with a single school. Now it is one of the premier educational institutions in the country, having under its umbrella more than 180 educational units including 80 colleges of 12 faculties. They include colleges of Medicine, Dentistry, Engineering, Pharmacy, Hotel Management and the like. There may not be any disciplines either conventional or emerging for which Bharati Vidyapeeth has not established its institution.

Within a short period of 22 years or so, Bharati Vidyapeeth University has established its academic reputation even across the national borders. Its high level of academic excellence is underscored by the fact that the Ministry of Human Resource Development, Government of India has given 'A' grade status to this University. The University's another remarkable achievement is that it has been awarded a prestigious 'A+' grade by the NAAC in 2017 and accredited and reaccredited with

'A' Grade by NAAC in 2004 & 2011. An approval by the UGC under Section 12B of its Act which our University has received is another feather in the cap of the University.

We at this University are committed to offer our students a wide spectrum of academic options to choose from.

It has also been our endeavour to provide continuously updated education in a congenial environment to our students. I am very happy that a very large number of our past students have established their reputation as Medical Practitioners, Engineers, Pharmacy Industrialists and the like, not only at the national level but also at the international level. Research is a focal area of activities of our University. We have three Research Institutes as constituent units of University. They are doing remarkable work. Our aim is to develop this University ultimately as a Research University.

I again welcome you all and wish you a very successful academic career as students of this University.

Dr. Patangrao Kadam

**BHARATI VIDYAPEETH
DEEMED UNIVERSITY, PUNE (INDIA)**

Accredited with 'A+' Grade (2017) by NAAC
'A' Grade University Status by MHRD, Govt. of India
Accredited (2004) & Reaccredited (2011) with 'A' Grade by NAAC

Information Brochure of Entrance Test

All India Entrance Test -2017

FOR ADMISSION TO

Ph. D. Degree Programme

At

Bharati Vidyapeeth Deemed University, Pune

From the Desk of Pro Chancellor

Hon'ble Prof. Dr. Shivajirao Kadam

Pro Chancellor

M.Sc., Ph.D.

Dear Students,

At the outset, let me welcome all of you who are intending to join our University.

I am extremely happy to note that you have selected our University for your further studies. All of you know that Bharati Vidyapeeth University is one of the leading Universities in the country having 'A' grade awarded by Ministry of Human Resource Development, Government of India.

It is also accredited with prestigious 'A' grade in 2004 and reaccredited with 'A' grade in 2011 by the NAAC, Bangalore and accredited with prestigious 'A+' Grade(3rd cycle) in 2017 by NAAC. It is also significant to note that some of its constituent units have ISO 2001-2009 certification. Our University has excellent infrastructure for all its constituent Institutions such as well-structured spacious buildings, continuously updated laboratories and hostels with all necessary amenities and facilities.

Today, the horizons of knowledge are expanding exponentially. It is, therefore, a challenge to cope up with this vibrant system of higher education and Bharati Vidyapeeth University is well-equipped to impart latest training and education to its students. We are committed to provide excellent teaching, learning and research under its 12 faculties. The University continuously updates the courses of studies being taught in our constituent Institutions, keeping in view, the rapid changes and

dynamism around. Our libraries are continuously updated. The University ensures not only high quality training, education in the respective areas of knowledge to the students, but also places emphasis on all-round development of the students. Abundant opportunities are also provided for co-curricular and extracurricular activities on the campus. In the discharge of its social obligations, the University is, no doubt, committed to see that the students graduating from this University are well-trained and well-prepared for jobs and become responsible citizens of the country.

The track record of the achievements of the University is indeed commendable. It is a matter of pride for us that scores of our students have achieved successes in their respective fields and established themselves in different spheres of life. We are aware that the success of any University largely depends on the number of successful students, it produces for the service of the society and the nation.

We, therefore, take every care for your bright future career and help you to translate your dreams into reality.

Once again, I take this opportunity to welcome all of you to the family of Bharati Vidyapeeth University and wish you success in your life.

Prof. Dr. Shivajirao Kadam

Examination Centers

PUNE

Bharati Vidyapeeth Deemed University

College of Engineering

Pune Satara Road,
Dhankawadi Campus,
Pune-411 043
Ph. 020 - 2410 7390

NEW DELHI

Bharati Vidyapeeth Deemed University

Institute of Management & Research

A-4, Rohtak Road, Paschim Vihar, Attached to
Paschim Vihar(East Metro Station),
New Delhi - 110063.
Ph. : 011-25285808, 25284396

NAVI MUMBAI

Bharati Vidyapeeth's

College of Engineering

Sector-7, C.B.D. Belapur,
Opposite to Kharghar Railway Station,
Navi Mumbai - 400 614

From the Desk of Vice Chancellor

Hon'ble Prof. Dr. Manikrao M. Salunkhe

M.Sc. Ph.D., F.R.S.C.

Vice Chancellor

It is a matter of immense pleasure for me to be a part of the Bharati Vidyapeeth Deemed University family as its Vice Chancellor. I take this opportunity to welcome all new students joining the university as Ph.D scholar. At this juncture, I would like to congratulate you for having reached this point in your academic journey. As a research scholar, you have a huge responsibility and a vast course work to accomplish in order to achieve your coveted degree. You can look up for any guidance, support and help in your mentors and the seniors in order to move ahead in life and excel in your field.

In terms of credentials, we, at Bharati Vidyapeeth Deemed University have a diverse group of students, representing many different states, cities, countries, hobbies, talents and ideas. However, for all our differences, we are united in our shared passion for knowledge in all our campuses and in all the faculties of teaching and learning. We feel delighted and privileged to be part of the Institution which bears the ideology of "Social Transformation through Dynamic Education".

Many senior faculty members of the university receive invitations to be resource persons for national and international conferences. They are also invited to share their views in designing syllabus and curriculum at the respective statutory council. Research is an inclusive part of teaching and our faculty members

have, to their credit, research papers published in indexed journals of repute. Active interaction between faculty, other academicians & professionals in the field by way of seminars, workshops give the students variety of experiences. The university has an extensive network of collaborations and linkages with a large number of national and international universities of repute.

The campus is ICT enabled and the colleges provide an e-learning and e-connect environment, alongwith class coordination system, document management system as well as virtual class rooms. The university is situated in a serene environment. The serenity alongwith a complex structure of curricular, co-curricular and extra-curricular activities will shape your physical, mental and intellectual growth. As a doctoral student of the university, you are the torch bearers of the created knowledge in order to bring in positive change, towards a direction that will develop sustainability of the system.

I, wish and assure you, on behalf of the University family, that we will help you pursue your objectives of life under the varied social, cultural and economic environment and make the University family proud of your attainments.

Prof. Dr. Manikrao M. Salunkhe

SCHEDULE OF ADMISSION PROCESS
Entrance Test for Admission to
Ph. D. Programme - 2017

-
- 1) Last date for receiving duly completed : **31th July 2017**
completed application form to upto 17.00 hrs.
Bharati Vidyapeeth Deemed University
Bharati Vidyapeeth Bhavan,
L.B.S. Marg, Pune-30
-
- 2) **Date and time of** : **13th August 2017**
Common Entrance Test 11.00 a.m. to 2.00 p.m.
-
- 3) **Places where the Entrance Test will be held :** Pune, New Delhi, Navi Mumbai
-
- 4) **Date of Declaration of Merit Lists** : **21th August 2017**
www.bvuniversity.edu.in,
admissions.bvuniversity.edu.in
-
- 5) **Date of Interviews** : **26th, 27th & 28th August 2017**
-
- 6) **Date of Commencement of Ph.D. course** : **1st September 2017**
-
- Processing Fee** : **₹ 2,500/- non refundable.**
(For candidates exempted from appearing
for the entrance test, Registration Fee is
₹ 1,500/- non refundable.)
-

Bharati Vidyapeeth Deemed University, Pune

Bharati Vidyapeeth, the parent organization of this University is one of the largest educational organizations in the country. It has 180 educational units under its umbrella including 80 Colleges and Institutes of conventional and professional disciplines. The Department of Human Resource Development, Government of India on the recommendations of the University Grants Commission accorded the status of "Deemed to be University" initially to a cluster of 12 units of Bharati Vidyapeeth. Subsequently, 17 additional colleges / institutes were brought within the ambit of Bharati Vidyapeeth Deemed University wide various notifications of the Government of India. Bharati Vidyapeeth Deemed University commenced its functioning on 26th April, 1996.

Constituent Units of Bharati Vidyapeeth Deemed University

1. BVDU Medical College, Pune.
2. BVDU Dental College & Hospital, Pune
3. BVDU College of Ayurved, Pune
4. BVDU Homoeopathic Medical College, Pune
5. BVDU College of Nursing, Pune
6. BVDU YashwantraoMohite College of Arts, Science & Commerce, Pune.
7. BVDU New Law College, Pune
8. BVDU Social Sciences Centre (M.S.W.), Pune
9. BVDU YashwantraoChavan Institute of Social Science Studies & Research, Pune.
10. BVDU Centre for Research & Development in Pharmaceutical Sciences & Applied Chemistry, Pune
11. BVDU College of Physical Education, Pune.
12. BVDU Institute of Environment Education & Research, Pune
13. BVDU Institute of Management & Entrepreneurship Development, Pune
14. BVDU Poona College of Pharmacy, Pune
15. BVDU College of Engineering, Pune
16. BVDU Interactive Research School in Health Affairs (IRSHA), Pune
17. BVDU Rajiv Gandhi Institute of Information Technology & Biotechnology, Pune
18. BVDU College of Architecture, Pune
19. BVDU AbhijitKadam Institute of Management & Social Sciences, Solapur
20. BVDU Institute of Management, Kolhapur
21. BVDU Institute of Management & Rural Development administration, Sangli
22. BVDU Institute of Management & Research, New Delhi
23. BVDU Institute of Hotel Management & Catering Technology, Pune

24. BV DU Yashwantrao Mohite Institute of Management, Malakapur- Karad
25. BV DU Medical College & Hospital, Sangli
26. BV DU Dental College & Hospital, Mumbai
27. BV DU Dental College & Hospital, Sangli
28. BV DU College of Nursing, Sangli
29. BV DU College of Nursing, Navi Mumbai

The status of University was given to a cluster of these colleges and institutes in appreciation of the high level of their academic excellence and for their potential for further growth. During the last 22 years or so, the University has achieved higher pinnacles of academic excellence and has established its reputation to such an extent that it attracts students not only from various parts of India but also from abroad. According to a survey conducted by Association of Indian Universities this University is one among the top ten Universities in the country preferred by the overseas students for admissions. At present, there are more than 602 overseas students from 45 countries on the rolls of constituent units of this University.

During the last 22 years, there has been tremendous academic expansion of the University. It now conducts in all 290 courses in its constituent units, of them 107 are Post Graduate, 40 are Under Graduate and 37 Diploma level and 14 are PG Diploma level courses. 11 Fellowship and 5 certificate courses. All the professional courses which the University conducts such as those of Medicine, Dentistry, Engineering etc., have approval of the respective statutory councils, viz., Medical Council of India, Dental Council of India, All India Council for Technical Education etc.

The University is a throbbing center of research activities and has launched Ph.D. programmes in 79 subjects and M.Phil in 2 subjects. It has also introduced quite few innovative academic programmes such as Masters in Clinical Optometry, M.Tech. in Nano Technology etc. The University's performance and achievements were assessed by the "National Assessment and Accreditation Council", and it was reaccredited with a prestigious "A" grade in 2004 & in 2011 and accredited with prestigious 'A+' Grade(3rd cycle) in 2017 by NAAC. Some programmes of the constituent units such as College of Engineering at Pune, Management Institute in Delhi and others have also been accredited by "National Board of Accreditation". Three constituent units of Bharati Vidyapeeth Deemed University are also the recipients of ISO 9001-2001 certifications.

In 2017, in the assessment under National Institutional Ranking Framework (NIRF), by Ministry of HRD, Govt. of India, the university is ranked 54th at National level among universities. Also its constituents units -i.e. Poona College of Pharmacy, Pune is figured at 8th place, College of Engineering, Pune at 66th place, Institute of Management and Entrepreneurship Development, Pune at 40th place and Rajiv Gandhi Institutes of Information Technology and Biotechnology at 30th place at the national level.

Salient and Distinctive Features of Bharati Vidyapeeth Deemed University :

This University:

- | is one of the largest Deemed Universities in the country established u/s. 3 of the UGC Act, 1956;
- | is a multi-faculty University offering a variety of courses in 12 faculties namely Faculty of Arts, Social Sciences and Commerce; Faculty of Science; Faculty of Law; Faculty of Medical Sciences; Faculty of Dentistry; Faculty of Ayurveda; Faculty of Homoeopathy; Faculty of Nursing; Faculty of Pharmaceutical Sciences; Faculty of Management Studies; Faculty of Engineering & Technology and Faculty of Interdisciplinary Studies
- | is accredited and reaccredited by the NAAC with prestigious 'A' grade and accredited with prestigious 'A+' Grade(3rd cycle) in 2017 by NAAC.
- | Four constituent units of Bharati Vidyapeeth Deemed University have been ranked in top 100 institutions by the National Institutional Ranking Framework (NIRF) launched by the MHRD, Govt. of India in recognition of their academic excellence.
 - 1) Poona College of Pharmacy, Pune has secured 8th rank at the National level and 2nd rank in Maharashtra.
 - 2) Rajiv Gandhi Institute of Information Technology and Biotechnology, Pune has secured 30th rank at the National level and 1st rank in Maharashtra.
 - 3) Institute of Management and Entrepreneurship Development, Pune has secured 40th rank at the National level and 4th rank in Maharashtra.
 - 4) College of Engineering, Pune has secured 66th rank at the National level and 5th rank in Maharashtra.
- | is probably the only University of its kind in the country having three self-financing Research Institutes devoted exclusively to the researches respectively in Health Related Sciences, Pharmaceutical Sciences and Social Sciences.
- | has the distinction of getting recognition from the University Grants Commission u/s. 12 (B) of its act;
- | is a University, which is academically and intellectually very productive. Its faculty members have a very laudable track record of research, publications and patents;
- | has created a special fund to provide research seed money to its faculty members;
- | has digitalized the libraries of its constituent units and which makes an extensive use of modern Information and Communication Technology in teaching, learning and research and also in administration;
- | publishes its own scientific Journal. Besides, two of its Management Education Institutes publish their own academic journals which have gained recognition in the core academic circles;
- | has established linkages with more than 50 national and international reputed academic institutions, such as North Carolina A & T University (USA), University of Cologne, (Germany), Liverpool Law School, (UK), Kingston University (UK), Pioneer Research Centre for Nano-grid Materials, Pusan National University, Busan (South Korea), Deakin University (Australia), Salford University (Australia), Oxford Brookes University (UK) and several others;
- | has several colleges of health related sciences such as Medicine, Dentistry, Ayurved, Homoeopathy, Nursing, Audiology & Speech Language Pathology, Optometry in one campus (Pune). This has facilitated introduction of interdisciplinary courses and research.
- | IRSHA, its health related Sciences Research Institute has done a good path breaking research work on Omega 3 Fatty Acids and has taken a lead in encouraging farmers to cultivated flax seeds which are major source of Omega 3 Fatty Acids.
- | Its Institute of Environment Studies & Research Education has adopted several primary schools, wherein it implements its programmes of creating environmental consciousness among the students. Its work has received national level applaud.
- | is a throbbing centre of academic activities and has organized several national and international level seminars, conferences, workshops, etc.
- | runs a School of Performing Arts, wherein graduate and postgraduate programmes in various Performing Arts including dance, music etc., are conducted in the traditional Gurukul system.

Our Campuses

Bharati Vidyapeeth Deemed University has campuses in Pune, Mumbai, Solapur, Kolhapur, Sangli, Karad and New Delhi, the capital city of India.

Rules and Regulations for Ph.D. Degree Programme (2017)

These rules and regulations regarding Ph.D. degree programme are framed in accordance with the UGC Regulations (Minimum standard and procedure for an award of Ph.D. degree), Regulation, 2016; published in the Gazette of India on 05th May, 2016.

1. ELIGIBILITY

The applicant shall have to fulfill one of the following conditions for an admission to a Ph.D. programme.

- 1.1. Candidates for admission to the Ph.D. programme shall have a Master's degree or a professional degree declared equivalent to the Master's degree by the corresponding statutory regulatory body, with at least 55% marks in aggregate or its equivalent grade 'B' in the UGC 7-point scale (or an equivalent grade in a point scale wherever grading system is followed) or an equivalent degree from a foreign educational institution recognized under a law in its home country.
- 1.2. A relaxation of 5% of marks, from 55% to 50%, or an equivalent relaxation of grade, may be allowed for those belonging to SC/ST / differently-abled and other categories of candidates as per the decision of the Commission from time to time, or for those who had obtained their Master's degree prior to 19th September, 1991. The eligibility marks of 55% (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible based only on the qualifying marks without including the grace mark.
- 1.3. Candidates who have cleared the M.Phil. course work with at least 55% marks in aggregate or its equivalent grade in a point scale if a grading system is followed and have successfully completed the M.Phil. Degree shall be eligible to proceed to do research work leading to the Ph.D. degree in the same university in an integrated programme. The candidates possessing a degree considered equivalent to M.Phil degree of an Indian institution or from a foreign recognized institution, shall be eligible for Ph.D. programme.
- 1.4. A person whose M.Phil. dissertation has been evaluated and the viva voce is pending is also eligible for admission to the Ph.D. programme of the university, subject to the conditions mentioned above.
- 1.5. The candidates, who have UGC-NET (including JRF) / UGC-CSIR NET (including JRF / SLET / GATE /Teacher fellowship holder or have passed M.Phil. will be exempted from appearing at the 'All India Entrance Test' for the Ph.D. admissions. However, these candidates will have to appear for Interview before the committee appointed by the University. These candidates should fill the form available online and pay registration fee of Rs. 1,500 /-
- 1.6. The candidates appearing for the final year of the post-graduate examination can also appear for the Entrance Test. However, he/she will have to submit the result of qualifying examination at the time of interview, failing which his/her claim for admission, will get automatically cancelled.
- 1.7. 15% of seats over and above the total number of seats notified by the University in each subject are allocated to the Foreign / NRI / PIO candidates. Such candidates will have to appear for an interview before the Committee constituted by university authorities.

2. The Duration of the programme:

- 2.1. The Ph.D. programme shall be for a minimum duration of three years, including course work and a maximum of six years.
- 2.2. Extension beyond the above limit will be governed by the rules and regulations of the university.
- 2.3. The women candidates and persons with disability (more than 40% disability) may be allowed relaxation of two years for Ph.D. in the maximum duration.

3. Procedure for Admission

- 3.1. The admissions to a Ph.D. degree programme will be based on the merit obtained by the candidate in an 'All India Entrance Test' conducted by the University and fulfilment of the eligibility conditions.
- 3.2. The 'All India Entrance Test' will have 50% weightage for Research Methodology and 50% weightage for prescribed syllabus of respective subjects. The All India Entrance Test will be conducted at specified centres published by the university.
- 3.3. The entrance test will be of 100 marks and for duration of three hours. A candidate must score minimum 50% of marks in the test to qualify for the admission.
- 3.4. The written entrance test will consist of two sections: Section – I (First) will be on Research Methodology and will carry 50 marks. Section – II (Second) will be on the respective subject and will also carry 50 marks. Each section will carry seven questions and the candidate has to attempt any five of the given questions. The syllabus for both the sections is already uploaded on the university website.
- 3.5. In addition, the successful candidates have to appear for interview before a duly constituted departmental research committee where the candidate is required to present his/her research area/interest through presentation.
- 3.6. The candidate has to appear for the interview as a part of the admission process so as to prove the competence for the proposed research leading to new/additional knowledge in the area of respective subject.
- 3.7. The subject-wise merit list of successful candidates will be notified on the university website within the stipulated time.
- 3.8. The candidates will be given admissions to the Ph.D. degree programme according to their inter-merit in the Entrance Test, performance of the candidate at the interview and the availability of seats in the subject concerned. Only a pre-determined number of seats, as announced in the advertisement, shall be admitted to Ph.D. degree programme in a given subject.
- 3.9. The candidate who has been declared as qualified for admission shall have to apply for the same in prescribed application form along with the prescribed fees and the following documents.
 - a) Authenticated copies of original statement of marks and degree certificates (Graduate, Post-graduate degree, M.Phil. NET / SLET etc.) ;
 - b) Migration/ Transference certificate;
 - c) Research Visa from a competent authority (for Foreign/NRI/PIO candidates).
- 3.10. The merit of the candidates scoring equal marks will be decided on the basis of marks obtained by them at P.G. degree examination.

- 3.11. The candidate must note that, mere registration on the website or appearance at the entrance test and inclusion of name in the merit list does not necessarily mean that he/she will get admission to the Ph.D. degree programme. The admission will be based on the pre-requisite qualifications as per the UGC (Minimum standard and procedures for award of Ph.D. degree) regulations, 2016.

4. Allocation of Research Supervisor/Guide:

- 4.1. The allocation of the research guide for a candidate selected for Ph.D. programme shall be decided by the departmental Research Committee appointed by the University in the concerned subject. The allocation of research Supervisor/guide will depend upon the availability of guides with the required specialization and the research interest of the candidate as indicated during interview process.
- 4.2. All other conditions of the Ph.D. programme will be in accordance with UGC (Minimum standard and procedures for award of Ph.D. degree) regulations, 2016.

5. Course Work

5.1 Credit requirements and minimum standards for Completion: The Course-work is a pre requisite for Ph.D. programme. The credits assigned to Ph.D. Course work shall be as follows with one credit being equivalent to 15 clock hours of Teaching.

I.	Research Methodology	:	4 credits
II.	Recent advances in the subject	:	4 credits
III.	Presentations on proposed research work	:	4 credits
	((a) Presentations on review of literature	:	02 Credits
	(b) Presentations on area of research	:	02 Credits.)

6. Research Work

- 6.1. After satisfactory completion of the course work, the student shall submit five copies of his/her Ph.D. research proposal to the University.
- 6.2. For each Ph.D. scholar there shall be Research Advisory committee appointed by the university with the concerned research supervisor of the scholar as the convener. The committee will review the research proposal and finalise the topic of research.
- The research scholar shall appear before the Research Advisory Committee once in six months to make a presentation of the progress of his/her work for evaluation and further guidance. The six monthly progress reports shall be submitted by the Research Advisory Committee to the University with a copy to the research scholar.
- 6.3. The student will not be ordinarily allowed to submit his/her thesis before completion of the mandatory period from the date of his/her registration.
- 6.4. The student's registration for Ph.D. programme will be valid for a period of six years from the date of his/her provisional registration. If the student fails to submit his/her thesis within this period, an extension may be given as per the rule and regulations of the university on his/her request. If he/she fails to submit his/her thesis even within the extended period, his/her registration will stand cancelled and he/she will have to re-register for the course.

- 6.5. **Change in Title of Thesis:** The student will be permitted by the university to make minor changes in the title of his / her thesis on the recommendations of the Supervisor. However, such a change should not be such as would change the theme of research substantively. Such a change in the title will be allowed only once and that too only within one year prior to the submission of thesis to the University.

7. Requirements for submission of thesis:

A student will be allowed to submit the Ph.D. thesis to the University only if,

- 7.1. He/she has submitted, through his/ her guide, all six monthly progress reports to the University in time.
- 7.2. He/she has made presentations before the Research Advisory Committee, detailing the progress made in his/her research work.
- 7.3. He/she has published at least two research papers in a referred journal based on his/her Ph.D. research and produces evidence for the same in the form of a reprint of the paper or at least a letter of acceptance.
- 7.4. He/she has presented two research papers in conferences / seminars and produces evidence for the same.
- 7.5. The Ph.D. scholar has made a presentation before the concerned Research Advisory Committee based on a draft of the thesis and he/she has suitably incorporated the feedback and comments, if any, into the draft thesis.
- 7.6. While submitting the thesis the research scholar and the research supervisor shall submit a certificate attesting to the originality of the work and vouching that there is no plagiarism and that the work has not been submitted for the award of any other degree/diploma of this university or to any other institution. The facility for checking plagiarism is made available at the concerned research centre. The research scholar has to produce the certificate of the same and submit it along with the thesis to the university.
- 7.7. After fulfilling the above mentioned conditions, the Ph.D. scholar shall submit to the university, four hard copies along with soft copies of the thesis duly recommended and endorsed by his/her research supervisor. The copies should also include all the mandatory certificates and declarations.
- 7.8. The thesis should contain a declaration from the research scholar that the work presented in his/her thesis is an original work and has not been submitted earlier for an award of any degree or diploma. It should be clearly mentioned in the declaration that whatever material he/she has borrowed from other sources and incorporated in thesis has been duly acknowledged. It should be specifically mentioned in the declaration that the student will be held responsible and accountable for an evidence of plagiarism, if any, detected later on.
- 7.9. The open viva-voce examination of the research scholar to defend the thesis shall be conducted only if the evaluation reports of the external examiners on the thesis are satisfactory and include a specific recommendation for conducting the viva-voce examination. If the evaluation report of any one of the external examiners is unsatisfactory and does not recommend viva-voce, the university shall send the thesis to another external examiner out of the approved panel of examiners and the viva-voce examination shall be held only if the report of the latest examiner is satisfactory. The thesis shall be rejected and the research scholar shall be declared ineligible for the award of the degree, if the report of the latest examiner is also unsatisfactory.

Distribution of Seats Facultywise / Subjectwise (2017)

Sr. No.	Name of the Faculty	Name of the Subject	Seats to be Declared
1	Faculty of Arts, Social Science and Commerce	Social work	2
		Sociology	2
		English	3
		Commerce	1
		Physical Education	1
2	Faculty of Science	Biochemistry	1
		Chemistry	6
		Computer Science	1
		Microbiology	2
		Biotechnology	16
		Environment Science	2
3	Faculty of Law	Law	6
4	Faculty of Medical Sciences	Medical Physiology	1
		Medical Pharmacology	1
		Medical Microbiology	1
		Medical Biochemistry	1
		Community Medicine	1
		General Medicine	1
5	Faculty of Dentistry	Oral & Maxillfacial Surgery	1
		Orthodontics and Dentofacial Orthopedics	1
		Prosthodontics and Crown & Bridge	1
		Oral Pathology & Microbiology	1
		Oral Medicine & Radiology	1
6	Faculty of Ayurved	Rachana Sharir	1
		Dravya Guna	1
		Kayachikista	1
		Rog Nidan and Vikruti Vidnyan	1
		Panchakarma	1
		Shalakya Tantra	1
		Agad Tantra	1
		Kriya Sharir	1
		Rasashastra Bhaishajya Kalpana	1
		Ayurved Samitha & Siddhant	1
		Shalya Tantra	1
		Prasutitantra and Stree Rog vigyan	1
		Swasthavrutta	1

Sr. No.	Name of the Faculty	Name of the Subject	Seats to be Declared
7	Faculty of Homoeopathy	Homoeopathic Materia Medica	1
		Homoeopathic Repertory	1
		Homoeopathic Organon of Medicine	1
		Homoeopathic Pharmacy	1
8	Faculty of Nursing	Nursing	2
9	Faculty of Pharmaceutical Sciences	Pharmaceutics	4
		Pharmaceutical Chemistry	4
		Pharmacology	2
		Pharmacognosy	2
		Quality Assurance Techniques	1
		Pharmaceutical BioTechnology	1
10	Faculty of Management Studies	Management Studies	20
		Computer Applications	6
11	Faculty of Engineering & Technology	Civil Engineering	2
		Chemical Engineering	3
		Computer Engineering	1
		Electrical Engineering	1
		Electronics Engineering	1
		Mechanical Engineering	2
12	Faculty of Interdisciplinary Studies	Geo-Informatics	2
		Total	125

DESIGNATED CENTRES

(For Entrance Test Examination List of Exam Centre's)

● Pune ●

Bharati Vidyapeeth Deemed University
College Of Engineering,
Pune Satara Road, Pune - 411 043.
Ph. : 020-24107390/91/92

● New Delhi ●

Bharati Vidyapeeth Deemed University,
Institute of Management & Research
A-4, Rohtak Road, Paschim Vihar,
Attached to Paschim Vihar (East Metro Station),
New Delhi - 110063.
Ph. : 011-25285808, 25284396

● Navi Mumbai ●

Bharati Vidyapeeth's,
College Of Engineering,
Sector-7, Opp. Kharghar Railway
Station, C.B.D., Belapur,
Navi Mumbai - 400 614.
Ph. : 022-27572141, 27571074, 27572437

● For Information Contact ●

Bharati Vidyapeeth Deemed University,
Bharati Vidyapeeth Bhavan,
Lal Bahadur Shastri Marg,
PUNE : 411 030
(Tel. No. 020-24407308, 24407100,
24407131
Fax No. : +91-020-24321910
between Mon-Fri : 10.00 a.m. to 1.30 p.m.
and 2.30 p.m. to 5.30 p.m.,
Sat : 09.00 a.m. to 01.30 p.m.)

● For Online Queries Contact ●

Website : www.bvuniversity.edu.in,
admissions.bvuniversity.edu.in
E-Mail : cet@bharatividyaapeeth.edu

SCHEDULE OF ADMISSION PROCESS

Entrance Test for Admission to Ph. D. Programme - 2017

- 1) Last date for receiving duly completed : **31th July 2017**
completed application form to upto 17.00 hrs.
Bharati Vidyapeeth Deemed University
Bharati Vidyapeeth Bhavan,
L.B.S. Marg, Pune-30
- 2) **Date and time of Common Entrance Test : 13th August 2017**
11.00 a.m. to 2.00 p.m.
- 3) **Places where the Entrance Test will be held :**
Pune,
New Delhi,
Navi Mumbai
- 4) **Date of Declaration of Merit Lists : 21st August 2017**
www.bvuniversity.edu.in,
admissions.bvuniversity.edu.in
- 5) **Date of Interviews : 26th, 27th & 28th August 2017**
- 6) **Date of Commencement of Ph.D. course : 1st September 2017**

Annual Tuition Fee

Particulars	Indian Students (per annum)	Foreign Students (Per annum)
Liberal Education (Arts, Science, Commerce, Sociology)	Rs. 30,000/-	US \$ 3,000
Professional Courses (Health Sciences, Engineering, Pharmacy, Management & Law)	Rs. 50,000/-	US \$ 4,000

Other Fees

Eligibility – Rs. 500/- (for Foreign Students – US\$ 500)

Processing fees – Rs. 2,500/-

(For candidates exempted from appearing for the entrance test,
Registration Fee is ₹ 1,500/- non refundable.)

Tuition fee will be charged as per regular Indian Students for students from
SAARC countries.

(Processing fee to be paid through online only)

For online application and further details visit our website

www.bvuniversity.edu.in , admissions.bvuniversity.edu.in

Constituent Units of the University

Interactive Research School for Health Affairs (IRSHA), Pune

Centre for Research & Development in Pharmaceutical Sciences & Applied Chemistry, Pune

Yashwantrao Chavan Institute of Social Science Studies & Research, Pune

Medical College, Pune

Medical College & Hospital, Sangli

Dental College & Hospital, Pune

Dental College & Hospital, Sangli

Dental College & Hospital, Navi Mumbai

College of Ayurved, Pune

Homoeopathic Medical College, Pune

College of Nursing, Pune

College of Nursing, Sangli

College of Nursing, Navi Mumbai

Poona College of Pharmacy, Pune

College of Architecture, Pune

Constituent Units of the University

College of Engineering, Pune

Y.M. College of Arts,
Science and Commerce, Pune

Rajiv Gandhi Institute of Information
Technology and Biotechnology, Pune

Social Science Centre (M.S.W.), Pune

New Law College, Pune

Institute of Environment Education
and Research, Pune

Institute of Management and
Entrepreneurship Development, Pune

Institute of Management and
Rural Development Admin., Sangli

Yashwantrao Mohite
Institute of Management, Karad

Institute of Management, Kolhapur

Abhijit Kadam Institute of
Management and Social Sciences, Solapur

Institute of Management and
Research, New Delhi

Institute of Hotel Management and
Catering Technology, Pune

College of Physical Education, Pune

Bharati Vidyapeeth
Deemed University, Pune (India)

Bharati Vidyapeeth Bhavan, Lal Bahadur Shastri Marg, Pune - 411 030.

Phone No. : 020-24407308, 24407100, 24407131

Fax No. : 020-24321910

Website : www.bvuniversity.edu.in, admissions.bvuniversity.edu.in

E-Mail : cet@bharativedyapeeth.edu, bvuniversity@yahoo.co.in