

Dr. SARVEPALLI RADHAKRISHNAN RAJASTHANAYURVED UNIVERSITY

NAGAUR ROAD, JODHPUR (RAJASTHAN) PIN: 342037

TELL NO - 0291-2795311, 2795312

E-Mail : registrar.dsrrau@gmail.com, rau_jodhpur@yahoo.co.in

Brochure For Ph.D. Admission

2020-21

INDEX

- 1. About the University**
- 2. Notification**
- 3. Important Dates**
- 4. Scrutiny of Application Forms**
- 5. Nature of Seats**
- 6. Availability of Seats for Ph.D.**
- 7. Eligibility**
- 8. Fellowship**
- 9. Direct Admission (Entrance Test Exempted Eligibility)**
- 10. Admission Process**
 - 10.1 Submission of Application & Fees**
 - 10.2 Entrance Test (Scheme of Exam)**
 - 10.3 Syllabus For Entrance Test (If Planned)**
 - 10.4 Declaration of Result of Entrance Test (If Planned)**
- 11. Joining and Registration**
- 12. Submission & Approval of Research Proposal**
- 13. Enrollment**
- 14. Fee Structure**
- 15. Duration of Research Work**
- 16. General Information**
 - 16.1 Course Work**
 - 16.2 Leave**
 - 16.3 Criteria for Break and Re-joining the course**
 - 16.4 Award of Ph.D. Degree**

Dr. SARVEPALLI RADHAKRISHNAN RAJASTHAN AYURVED UNIVERSITY

NAGAUR ROAD, JODHPUR (RAJASTHAN) PIN: 342037

TELL NO - 0291-2795311, 2795312

E-Mail : registrar.dsrrau@gmail.com, rau_jodhpur@yahoo.co.in

1. About the University

Dr. Sarvepalli Radhakrishnan Rajasthan Ayurved University, Jodhpur is the first Ayurved University of Rajasthan and is the second University of its kind in India. It was established by RAU Act -2002 (Act No. 15 of 2002) which came into force w.e.f. may 24, 2003 vide Gazette Notification no. F25 (6) Ay. /2000 dated May 24,2003. This university gives affiliation to all the colleges/institutions of Ayurved, Unani, Homeopathy and Yoga & Naturopathy for the Ph.D, PG, UG, Diploma and Certificate courses. The university also offers admission to its degree courses through Joint Entrance Test at National level/ State level.

The university has its own one constituent University College of Ayurved at Kadwad Campus, Jodhpur, two constituent DAN & P training Centers one at Kadwad & another at Poonjala Campus both in Jodhpur & one constituent University College of Unani in University's Charai, Tonk Campus . The main campus, Jodhpur is situated at Kadwad, Jodhpur on Jodhpur-Nagaur Highway in over 322 acres of land to accommodate Central Administrative Block, University Hospital, Academic Block, Residential Quarters, Sports Complex, Herbal garden & Herbal farm, Panchakarma Center of Excellence, Pharmacy, a luxurious Guest House, Central Library, Canteen & Mess etc.

BAMS, BUMS, BHMS, BNYS, B.Sc (Ayurved Nursing), MD (Ayu.), MD (Homoeo), Ph.D (Ayurveda) and certain Diploma and Certificate courses are being conducted through its constituent and affiliated colleges, This university is recognised under section 2/F from UGC by letter no. F9-30/2003 (CPI-I) dated 15/03/2004 & CCIM, CCH etc. regulatory bodies.

Dr. SARVEPALLI RADHAKRISHNAN RAJASTHANAYURVED UNIVERSITY

NAGAUR ROAD, JODHPUR (RAJASTHAN) PIN: 342037

TELL NO - 0291-2795311, 2795312

E-Mail : registrar.dsrrau@gmail.com, rau_jodhpur@yahoo.co.in

2. Notification

Applications are invited for admission in regular Ph.D. Programme through Ayurveda Research Entrance Test (AYURET) 2020 and direct admission in 7 Departments of University College of Ayurveda for session 2020-21. Admission to the Ph.D. programme will be made through Ayurved Research Entrance Test (AYURET) and interviews as per University Rules. Successful candidates will undergo Pre-Ph.D. Course Work of 06 months to be held at University College of Ayurveda, Jodhpur.

Date wise schedule of admission program is enclosed herewith.

3. Important Dates

Online Application beginning Date	15 June 2021
Online Application Last Date	15 July 2021

4. Scrutiny of Application Forms : Ph.D. registration committee constituted as per University under Ph.D. Rule No. 83.1 (b) will scrutinize all the applications received.

5. Nature of Seats :- At present all Ph.D. seats are Non-stipendary in nature.

6. Availability of Seats for Ph.D

The Subject wise tentative numbers of seats available in affiliated University research centres are as follows :

Name of Faculty	Subject for Entrance Test	No. of tentative vacancies Session 2020-21
AYURVEDA (University College of Ayurved, Jodhpur)	Kayachikitsa	5
	Dravya Guna	5
	Kaumarbhritya	2
	Rasa Shastra & Bhaishajya Kalpana	3
	Shalya Tantra	5
	Sharir Kriya	5
	Sharir Rachana	5
	Total	07 Departments

* No of Seats may increase or decrease subject to their availability.

Number of seats available for AYUSH NET qualified and other non stipendary candidates will depend upon availability with university approved research guides and required available facilities.

7. Eligibility

1. Master's degree in the appropriate discipline of any recognized University/Institute or equivalent, with a minimum of 55% marks in aggregate (of all the years/ semesters) where marks are awarded or minimum equivalent Cumulative Grade Point Average (CGPA) as defined by regulatory bodies/University or any other competent body as the case may be.
2. Those candidates who are not having or mentioned any marks in their PG degree by recognized University they are also eligible for admission in Ph.D.
3. A relaxation of 5% or equivalent grade point in the minimum eligibility shall be applicable to the applicant belonging to the categories of SC/ST/OBC (Non Creamy Layer) and Differently abled persons or categories decided by UGC or 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 marks procedure.
4. Candidates who have qualified AYUSH-NET (including JRF) / CCRAS-NET/ Regular Faculty members of DSRRAU campuses (internal candidates), need not to appear in PhD Entrance Test of DSRRAU. However, they must apply to the University in the same way as other candidates. Other eligibility criteria are same as above.
5. A candidate may apply for registration for the degree of Doctor of Philosophy (Ph.D.) in the Faculty of Ayurveda provided that he/she has Ayurveda Vachaspati/ Dhanwantari [M.D./M.S.(Ayurveda)] degree of the University or as equivalent degree recognized by the University for the purpose.
6. A foreign student of any faculty shall be required to present himself/herself for such registration. His/her case will be considered only if he/she has come on research visa and having a post graduate degree recognized by CCIM/CCH/Regulatory bodies. In case of large number of foreign students applications for Ph.D. an entrance test may be conducted depending upon the availability of the seats.

8. Fellowship

Candidates having sponsorship/assistantship/fellowship/any financial support from state or national level agency, etc. shall be given preference in admission in the full time regular Ph.D Programme, however, candidates without any financial support as above, shall be eligible to take admission to full time Ph.D programme.

9. Direct Admission (Entrance Test Exempted) Eligibility

All the teachers working in DSRRAU and affiliated institutions and AYUSH NET qualified candidates are exempted from the entrance test for the Ph.D. programme.

10. Admission Process

10.1 Submission of Application & Fees

1. Application form is available at University website in PDF as well as wordfile .
2. Candidate is required to send duly filled hardcopy of application form along with one set of self attested photocopies of all academic qualification from Secondary Examination to PG qualification & D.D. of prescribed application fee Rs. 2000/- (Rs. Two thousand only) in favour of Registrar, S.R. Rajasthan Ayurved University Jodhpur payable at SBI Karwar, by registered post/by hand to Registrar, S.R. Rajasthan Ayurved University, Karwar, Nagour Highway, Jodhpur- 342037 on or before 15th July 2021, failing which the application shall be rejected.

10.2 Entrance Test (Scheme of Exam)

1. Faculty of DSRRAU and AYUSH Net qualified candidates are exempted from appearing in Ph.D. Entrance Test.
2. If number of applications received are exceeding the number of Ph.D. seats, then Ph.D. entrance test will be conducted for the candidates except faculty of DSRRAU and AYUSH Net qualified candidates.
3. There will be one MCQ based theory paper of 100 marks, for one and half hour duration, of P.G. standard. MCQs for Research methodology and statistics will have 20 questions with 20 marks and Subject specific with 80 questions carrying 80 marks.
4. Candidates scoring 50% and above marks will be considered qualified for being called for interview taken by a duly constituted committee. Final result shall be declared after interview.
5. Part-time candidates, after selection as Ph.D. research scholar, shall give an undertaking on Rs. 100= (One hundred rupees) non-judicial stamp paper that he/ she shall continue / perform his / her all regular duties of the institution / university as such during his /her period of Ph.D. research, except becoming a guide / Co-guide of P.G. scholar (affiliated college faculty). This shall also be applicable for contractual teachers, attached faculty, lien candidates, medical officers and clinical registrars working in DSRRAU.
6. Simply qualifying the Ph.D. entrance test does not give right to candidate for getting admission. It is subjected to availability of seat, facilities and fulfilling other criteria.
7. All Short Listed qualified candidates will then be interviewed before a committee to test their eligibility for research work.
8. After tested in interveiw, list of successful candidates will be published for provisional selection for registration.
9. The students appearing in the final year examination for M.D./M.S.(Ayu) can also apply for examination. However their registration will be subject to their passing in M.D./M.S.(Ayu.) examinations.
10. The seats and guides will be allotted to the candidates strictly on the basis of their merit in interview/entrance test for the ph.d. seats.

Dr. SARVEPALLI RADHAKRISHNAN RAJASTHANAYURVED UNIVERSITY

NAGAUR ROAD, JODHPUR (RAJASTHAN) PIN: 342037

TELL NO - 0291-2795311, 2795312

E-Mail : registrar.dsrrau@gmail.com, rau_jodhpur@yahoo.co.in

11. If two candidates of the same category get equal marks in Interview/entrance test, their total marks of final year BAMS theory exam will be considered for merit place. In case where the total final year BAMS marks are also found equal. Total marks of the 12th standard will be considered to decide merit.

10.3 Syllabus For Entrance Test (If Planned)

There will be one MCQ based theory paper of 100 marks, for one and half hour duration, of P.G. standard. MCQs for Research methodology and statistics will have 20 questions with 20 marks and Subject specific with 80 questions carrying 80 marks.

10.4 Declaration of Result of Entrance Test (If Planned)

1. Result of entrance test shall be valid for current year only and it cannot be used for admission during subsequent year. Final result shall be declared after interview.
2. All the information relating written examination, result, interview, course work etc. shall be uploaded on University website. Candidates should frequently visit the website for updated information. Therefore applicants are advised to check website regularly.

11. Joining and Registration

1. Candidates will join the concerned department after submission of required documents and admission fees. The departmental heads should verify the facts in this regards before allowing the candidates to join.
2. A copy of joining letter of the candidate, counter signed by HOD will be given to university through the Principal/Director.
3. The date of joining along with submission of admission fees by the Ph.D. scholars shall be counted as beginning of Ph.D. term.
4. The Head of the institute/ college will forward the Synopsis to the University office for registration, after getting approved from the Departmental Research Committee (DRC) and Institutional Ethics Committee (IEC). The Head of the institute/ college will verify for the following:
 - a. Whether the candidate is eligible for registration.
 - b. Whether the candidate is within the permission quota of the supervisor.
5. The application for registration shall be placed before the Hon'ble Vice-Chancellor, who after satisfying himself in regarding to verification of eligibility of Supervisor, required fees, requisite qualifications, title concerned to the topic etc.; will issue permission for the registration.

12. Submission & Approval of Research Proposal

1. After completion of admission process each research scholar shall submit his/her synopsis (research proposal) as approved by the allotted supervisor(s) to Head of the Department concerned for consideration of the DRC.
2. The DRC shall consist of the DRC members, supervisor(s) and one subject expert (to be appointed by the DRC Chairperson from a panel of names suggested by the supervisor).
3. The committee shall examine the synopsis (research proposal) and suggest suitable modification/alterations if any. The student shall incorporate suggested changes and resubmit the research proposal to the satisfaction of the committee.
4. The committee shall submit the research proposal to the Research Board for approval.
5. If at any stage, the student wishes to modify the research plan and/or change the title of the thesis approved earlier, supervisor shall arrange the proposal to be put before the committee and the student shall make a presentation before it with the details of the proposed modifications and its justifications. The committee shall make appropriate recommendations for approval of the Research Board.
6. Approval of institutional Ethics Committee (IEC) shall be obtained before submitting proposal for the approval of University Research Board.

13. Enrollment

Every candidate shall be duly enrolled as a bonafide research student of the University on payment of the prescribed fee. The application for enrolment shall be sent to the University and shall be accompanied by the prescribed fee and the original Master's degree and the Migration Certificate of the University from which he/she took the Master's degree.

Explanation:

1. Candidate who has already been enrolled once with DSRRA University shall not be required to enroll again.
2. The date of commencement of research work will be accepted from the date of DRC, subject to the approval of the University

14. Fee Structure

The fee schedule for degree of Ph.D. shall be as prescribed by the University/Institutions from time to time. Candidates seeking admission to Ph.D. has to submit prescribed admission fees in the University/ institute by 07th August 2021 Positively.

Dr. SARVEPALLI RADHAKRISHNAN RAJASTHANAYURVED UNIVERSITY

NAGAUR ROAD, JODHPUR (RAJASTHAN) PIN: 342037

TELL NO - 0291-2795311, 2795312

E-Mail : registrar.dsrrau@gmail.com, rau_jodhpur@yahoo.co.in

Sr. No	Particulars	Fees Structure	
		For Indian Candidates	For Foreign Candidates
1	Registration Fees	10000	20000
2	Re Registration Fees	10000	20000
2	Registration Form Fees	600	1200
3	Enrollment Fees	1000	2000
4	Eligibility Fees	400	800
5	Academic Fees	9000	18000
6	Provisional Certificate Fees	400	800
7	Exam Fees (Valuation & Viva)	35000	70000
8	Degree In Absentia Fees	600	1200
9	Development Fees	-	50000
	Total	57000/- (Rs. Fourty Thousand Only)	164000/- (Rs One Lac Sixty Four Thousand Only)

Note: Above mentioned fees are non-refundable and non-transferable

15. Duration of Research Work

1. Ph.D programme shall be for a minimum period of three years including course work and maximum of six years for full time research scholars and three years and six months including course work and maximum of seven years for part time research scholars. The extension beyond the above limits may be permissible for a further period of one year on case to case basis by the University. No further extension shall be granted after this period and candidates shall be required to re-register a fresh beyond this period.

2. Women candidates and differently abled persons (more than 40% disability) may be allowed a relaxation of two years in maximum period.

16. General Information

16.1 Course Work

1. University shall prescribe course work in line with UGC guidelines.

2. The course work shall be examined by internal evaluation of 40% weightage and end term evaluation of 60% weightage.

3. The internal evaluation shall consist of tests/ seminar presentation and end term examination shall be conducted as per norms of other university examination.

Dr. SARVEPALLI RADHAKRISHNAN RAJASTHANAYURVED UNIVERSITY

NAGAUR ROAD, JODHPUR (RAJASTHAN) PIN: 342037

TELL NO - 0291-2795311, 2795312

E-Mail : registrar.dsrrau@gmail.com, rau_jodhpur@yahoo.co.in

4. The candidate must get minimum 55% marks or equivalent grade point to pass the course work.
5. Duration of course work shall be maximum up to 6 months. This duration shall be counted in completion of research work. In case a candidate fails in course work examination fully/partially, he shall be allowed to reappear in the next course work examination conducted by the University on deposition of prescribed fee/registration fee as per University Rules. However, attendance shall not be compulsory for reappearing in the course work examination. The course work examination shall normally be conducted twice a year.
6. If a candidate fails to clear course work examination in two attempts, his/her admission shall be treated as cancelled.

16.2 Leave

1. Leaves shall be applicable from January to December each year (will not be carried forward to next year)
2. The scholar will be allowed casual leave up to 10 days in a full calander year. This leave can be joined with holidays/Sundays and the scholars can enjoy such leave maximum up to 10 days at a time including holidays. In between holidays shall be considered as holidays. The casual leave cannot be joined with vacation and sick leave, only Saturday will be allowed for half CL with sufficient justifications and approval of guide and HOD of the concern department.
3. The scholars will be also be allowed 15 days sick leave in a full calander year on submission of medical certificate of a registered medical practitioner.
4. 15 days Duty leave/Special leave shall be granted to the scholars who are deputed or allowed by the authority to take part in the seminar, workshop / CME; With relevant proof & attendance certificate). Such leave shall not exceed 15 days in a full calander year.
5. In case of research work outside the headquarters, the research scholar may be permitted on the basis of justification of work to be done and shall produce the proof of work done at that particular place along with his / her attendance certificate by appropriate authority; only then their continuity of research study will be considered. For this, the maximum total duration should not exceed **03 months** during his / her total period of research irrespective of the number of out station visits.
6. Any unreasonable leave enjoyed without the previous approval of the HoD/Principal or in excess of limit mentioned above as per clause 15.2.1 to 15.2.5 shall be treated as wilful absence and may be liable for further disciplinary action which may include suspension of the candidate and recovery of the stipend paid.
7. Maximum upto 240 Days maternity leave will be allowed to the Ph.D. female scholars only once during the course of study with the provision of extension of this availed period without any financial provision (Stipend). No other leave can be attached with maternity leave,.
8. In extra ordinary circumstances if a student requires leave with justification which is not covered under above clause, he/she may be sanctioned extra ordinary leave by the Director/Principal, maximum up to 60 days with the approval of the University; without stipend. However, duration of ph.d. course will be extended accordingly in this context.

Dr. SARVEPALLI RADHAKRISHNAN RAJASTHANAYURVED UNIVERSITY

NAGAUR ROAD, JODHPUR (RAJASTHAN) PIN: 342037

TELL NO - 0291-2795311, 2795312

E-Mail : registrar.dsrrau@gmail.com, rau_jodhpur@yahoo.co.in

9. Teacher candidates will be governed by State Govt. or Centre Govt. rules applicable to that institute or college.

In case of maternity leave of any duration (maximum up to 240 days) the duration of the Ph. D. program will be extended for six months.

16.3 Criteria for break and re-joining the course

If the scholar gets selected for a permanent appointment in any government body during the tenure of ph.d. course. He/ She may be allowed to join the services after completion of minimum one year tenure by the university on recommendation of Director/Principal. He/she may be allowed to rejoin the course after relieving from the office where he/she had joined services. If the scholar fails to resume his/her study within three years of relieving, scholar's registration will automatically be cancelled and have to refund the amount of fellowship received and the amount of bond. Before re-joining the Ph.D. course, he/she must get the NOC from the institution. This should be done with the permission of the University.

16.4 Award of Ph.D. Degree

1. Final Ph.D. degree will be awarded after the approval of Board of Management. However, prior to actual award of the degree, the university shall issue a provisional certificate.

2. In case of any doubt / dispute, the decision of Honourable Vice Chancellor DSRRAU will be Final.

1	For Advertisement related Information	0291-2795319, 2795312, 2795366
2	For Technical Problems in Form Filling	0291-2795356
3	E-Mail	rau_jodhpur@yahoo.co.in
4	Website	educationrajasthan.gov.in/dsrrau

May I help you?

पीएच.डी. प्रवेश प्रक्रिया की कार्ययोजना

Sr No	Particulars	Proposed Dates	Day
1	विज्ञापन प्रसारण तिथि	15 June 2021	Tuesday
2	आवेदन की अन्तिम तिथि	15 July 2021	Thursday
3	प्रवेश परीक्षा की तिथि	will be notified	-
4	प्रवेश परीक्षा से सम्बंधित परिवेदनाएँ	will be notified	-
5	परीक्षा परिणाम	will be notified	-
6	साक्षात्कार प्रक्रिया	26 July 2021	Monday
7	प्रवेशित अभ्यर्थियों की सूची का प्रकाशन	26 July 2021	Monday
8	प्रवेशित अभ्यर्थियों की रिपोर्टिंग	27 July 2021	Tuesday
9	काउन्सलिंग का अन्तिम राउन्ड	28 July 2021	Wednesday
10	प्रवेशित अभ्यर्थियों की रिपोर्टिंग	28 July 2021	Wednesday
11	शैक्षणिक सत्र प्रारम्भ	02 August 2021	Monday