LIST OF ANNEXURES

ANNEXURE - I: APPLICATION FORM FOR ADMISSION IN Ph.D.

ANNEXURE - II: MINUTES OF THE Ph.D. ADMISSION COMMITTEE MEETING

ANNEXURE - III: UNDERTAKING BY REGULAR STAFF OF SPA BHOPAL.

ANNEXURE - IV: Ph.D. GUIDE CONSENT FORM

ANNEXURE – V: MINUTES OF THE FIRST DOCTORAL RESEARCH COMMITTEE MEETING

ANNEXURE – VI: SIX MONTHLY STUDENT PROGRESS REPORT

ANNEXURE – VII: MINUTES OF THE MEETING OF DOCTORAL RESEARCH COMMITTEE ON TOPIC FINALIZATION SEMINAR

ANNEXURE – VIII: MINUTES OF THE MEETING OF STUDENT RESEARCH COMMITTEE ON PRETHESIS SEMINAR

ANNEXURE – IX: DECLARATION AND CERTIFICATE

ANNEXURE – X: SUGGESTED EVALUTION FORMAT FOR EXTERNAL EXAMINER

ANNEXURE - XI: THESIS FORMAT

ANNEXURE – I

APPLICATION FORM FOR ADMISSION IN Ph.D.

FOR ADMISSION T ARCHITECT	URE AND I	RAL PROGRAM IN PLANNING	Doctoral Program Year	Application No.
Last date for I	receipt of a	pplication form is 30 th N	May 2012	(Not to be filled by the candidate)
THE	(An Aut Prese Phone: 0755	of Planning and A Bhopal onomous Institution of MHRD, nt Campus: Sports Complex, I Bhopal (M.P.) - 462051 (-2670910,2670046,2670108 Fa E mail: admission@spabhop	, Govt. of INDIA) MANIT Bhopal INDIA) x No. 0755-2670908 pal.ac.in	Affix self attested passport size photograph
Please read the 1. Name in block letters:	instruc	tions carefully	before fillin	g this form
2 a. Address for communica	tion:	2 b. Permanent Address:		2 c. Nationality:
Z a. Address for communica	lliOIT.	2 b. r emailent Address.		2d. Category GEN
District:	State:	District:	State:	SC
Pin: Phone:		Pin: Phone:		ST OBC SPONS
Mobile:		Mobile:		
E mail:		E mail:		2 e. Sex M/F
3. Date of Birth:	DD	MM I	T YEAR	2 0. 00X W//
4. Father's Name:				
5. Academic Career: (Matric	ulation onwa	irds)		
Name of Exam	% of Marks	Full time / Part time	Year of passing	Name of institution/University
6. GATE a) Score	b) F	Rank c) Year	d) Subjec	t:
7. Whether UGC/ NET quali (Attached Self attested copy	√of your GÁT	[E/UGC NET score card)	(Y/N)	
8. Particulars of Scholarship	s, Prizes, Av	vards, etc. Awarded (Please	use additional sheet if	necessary)

9. Mention below if you have affi	lliation/ membership of any Profess	ional Bodies / Organizat	ions.
10. Work Experience:			
Organization	Nature of Responsibility		Duration
Organization	Nature of Responsibility	from	to
		IIOIII	10
11. If time beyond Bachelors de	gree is not fully accounted for by ed	ducation/ work experience	e. please give the reason/s for
the same:	,, a		g. v a r a
12. Publications: (attach separat	to about if required)		
12. Publications. (attach separat	e sneet ,ii required)		
	and address with phone no. of two		
Referee 1.	and enclose a recommendation Refere		
TAGIGIGG 1.	Telefo		
14. Attach research proposal ((not more than 500 words) in a se	eparate sheet.	
15. Enclose DD of `. 1000/- drav	wn in Favour of "Director SPA Bhop	oal", payable at Bhopal.	
Bank draft no:	Date:	Drawn on Bank:	
	Date:Declaration	n	
I declare that to the best of my k	nowledge, the information furnishe	d above is correct. If sele	ected for admission, I promise to
	ns of the School. I fulfil the eligibility	requirements and if at a	any time the information provided
by me is found to be incorrect, m	y admission may be cancelled.		
Place			
Date/	Sign	nature of the Applicant	
Date	Olgi	lature of the Applicant	
	Sponsorship Certificate (Only for th	e sponsored candidates	.)
This is to certify that: Mr./Ms .			is employed in
	sis from		
	in		
	ed leave for the required period as	per PhD regulations to c	arry out Ph.D. studies in SPA,
Bhopal. 2 He/ She will be paid full s	alary and allowances during this pe	eriod	
2. Her one will be paid full s	aidi y and anowandes duning this pe	onou.	

He/ she will be re-employed in the sum of the sum	nis organization on completion of the Ph.D programme for a minimum period of
Place	
	Signature of the sponsoring authority with seal
Date/	Office Seal (By Head of the institute/organization or competent authority)
	For office use only
Certificates verified PROVISIONALLY SELECTED FOR RE	Scrutinized
	Chairperson- Doctoral Admissions

ANNEXURE – II

MINUTES OF THE Ph.D. ADMISSION COMMITTEE MEETING

1. Date of Ph.D. Admission Committee Meeting:

2.	Name of the Candidate:			
3.	Qualification of the C	Candidate:		
	Degree	Year of passing	% marks	University
4.	Contact Address & E-	-mail:		
5.	Proposed Research T	opic:		
6.	B. Suitability of C. Availability o	proposed research are the applicant to under	ea: take the proposed res guides in the school	search area:
7.	Any other Comments	s:		
8.	Signature of the C.D.	Р.		

ANNEXURE - III

UNDERTAKING BY AN APPLICANT WORKING AS REGULAR STAFF OF SPA, BHOPAL

I, Mr./Ms member of the teaching/non-teaching staff
holding a permanent post of in the Department/Centre/Lab
at the School of Planning and Architecture, Bhopal, hereby
give the undertaking that I shall abide by the rules and regulations as may be laid down by
the Academic Council of the School from time to time for undergoing the Ph.D. program. I
also hereby undertake that since I shall be on duty while undergoing the program of
studies/research, I shall ensure that all normal official duties assigned to me are executed
without any constraint. I further understand that the permission granted to me for joining
the program can be withdrawn at any time if I fail to perform official duties so require or if I
cause breach of any of the provisions of rules and regulations. I also understand that
permission granted to me for joining the program does not entitle me any kind of leave to
undertake this program.
Date:
(Signature)

ANNEXURE – IV

PH.D. GUIDE CONSENT FORM

1.	Name of the Candidate:
2.	Scholar Number:
3.	Date of Registration:
4.	Proposed Research Topic/Area:
5.	Name and Designation of the Proposed Guide:
6.	Address for Communication of the Proposed Guide:
	(With pin-code, e-mail and contact phone numbers)
7	Consent of the Proposed Guide: I am willing to guide Mr/Ms
7.	for his/her Ph.D. programme in the area of research
	for the registered term. The rules and regulations of the
	School, concerning the course and relevant matters are fully acceptable to me and will be abided.
	(Please enclose CV of the proposed guide, if he/she is not a faculty member of the School)
	Signature :
Date: _	

ANNEXURE – V

MINUTES OF THE FIRST DOCTORAL RESEARCH COMMITTEE MEETING

1) Date of Doctoral Committee Meeting:

Degree Year of passing % marks University 4) Scholar Number: 5) Date of Registration: 6) Receipt Number and Date of submission of Annual Fees: 7) Research Topic: 8) Guides (Internal Guide/ External Guide, if finalized): 9) Recommendations of Doctoral Committee: (a) Details of the Course-Work: [RG 10] Semester I S. No. Subject Code. Course Title Credits Semester II Semester III	2)	Scholar	r's Name:			
4) Scholar Number: 5) Date of Registration: 6) Receipt Number and Date of submission of Annual Fees: 7) Research Topic: 8) Guides (Internal Guide/ External Guide, if finalized): 9) Recommendations of Doctoral Committee: (a) Details of the Course-Work: [RG 10] Semester I S. No. Subject Code. Course Title Credits Semester II Semester II	3)	Qualification of the Candidate:				
4) Scholar Number: 5) Date of Registration: 6) Receipt Number and Date of submission of Annual Fees: 7) Research Topic: 8) Guides (Internal Guide/ External Guide, if finalized): 9) Recommendations of Doctoral Committee: (a) Details of the Course-Work: [RG 10] Semester I S. No. Subject Code. Course Title Credits Semester II Semester II		С	Degree	Year of passing	% marks	University
5) Date of Registration: 6) Receipt Number and Date of submission of Annual Fees: 7) Research Topic: 8) Guides (Internal Guide/ External Guide, if finalized): 9) Recommendations of Doctoral Committee: (a) Details of the Course-Work: [RG 10] Semester I S. No. Subject Code. Course Title Credits Semester II Semester II		_		rear or passing	70 11101110	- China Chang
5) Date of Registration: 6) Receipt Number and Date of submission of Annual Fees: 7) Research Topic: 8) Guides (Internal Guide/ External Guide, if finalized): 9) Recommendations of Doctoral Committee: (a) Details of the Course-Work: [RG 10] Semester I S. No. Subject Code. Course Title Credits Semester II Semester II						
5) Date of Registration: 6) Receipt Number and Date of submission of Annual Fees: 7) Research Topic: 8) Guides (Internal Guide/ External Guide, if finalized): 9) Recommendations of Doctoral Committee: (a) Details of the Course-Work: [RG 10] Semester I S. No. Subject Code. Course Title Credits Semester II Semester II						
(a) Details of the Course-Work: [RG 10] Semester I S. No. Subject Code. Course Title Credits Semester II Semester III	5) 6) 7) 8)	Date of Registration: Receipt Number and Date of submission of Annual Fees: Research Topic:				
Semester I S. No. Subject Code. Course Title Credits Semester II Semester III	9)	Recom	mendations o	T Doctoral Committee	:	
S. No. Subject Code. Course Title Credits Semester II Semester III		(a)	Details of the	Course-Work: [RG 1	0]	
Semester II Semester III		Semeste	er I			
Semester III		S. No.	Subject Cod	le.	Course Title	Credits
Semester III						
Semester III						
Semester III	-	Semeste	er II			
Total Number of Credits:	-	Semeste	er III			
Total Number of Credits:	-					
Total Number of Credits:	-					
	-	Total Nu	ımber of Cred	its:		

	(b)	Details of any Self Study Courses, if recommended [RG 10 (4)] Attach contents for approval of the Academic Council]
	(c)	Any other comments:
10) Signat	ure and Names of the Members of the Doctoral Research Committee:
1		
-		

ANNEXURE - VI

SIX MONTHLY STUDENT PROGRESS REPORT

The registered doctoral research scholar is required to submit part-I and part-II of this written report every six months in the given format. The report should be forwarded through the respective guides from SPA to the Ph.D. programme coordinator's office, which in turn shall be put up before the Doctoral Committee for consideration. The progress made by a research scholar shall be reviewed by the Doctoral Committee every six months. Continuance of the registration and award/continuance of scholarship/research assistantship will be based on the recommendation made by the Doctoral Committee. If the doctoral Committee finds the progress of the candidate, unsatisfactory on two consecutive occasions, the candidate will not be allowed to continue with the Doctoral Programme.

For every registered Ph.D. Scholar this report gets due at the end of December and June every year.

Part I: Portion to be filled by the Student

Please Answer all questions and return to the Ph.D. programme coordinator's office. The signature below indicates that you have discussed the content of this progress report with your guide(s).

Six monthly progress reporterm:	t of the Research Scholar for the period: To:	
2. Scholar's Name:		
3. Scholar Number:		
4. Date of Registration:		
5. Receipt Number and Date of	of submission of Annual Fees:	
6. Title of Ph.D. Thesis:		
7. Name of the Guide(s)		
8. Status of the Course-work (Research Methods Course, Electives and Seminar):	

9. Progress of the Research Work: (Please attach separate sheets)

a. Give a short description of your work during the year. This may include a brief description of the problem you are working on, your research objectives and the methodology adopted. (Maximum 300 words) b. List the goals that were established for the previous semester (Maximum 100 words) c. Give your own assessment of your progress, results obtained, and potential obstacles. (Maximum 200 words) d. Identify what you feel may be strengths or weaknesses of your work progress. (Maximum 100 words) e. List the publications submitted or in preparation, talks given or planned, posters presented or planned and conferences attended or organized. f.Briefly describe your main objectives for the next semester. (Maximum 100 words) g. How often and by what means is contact with your guide(s) maintained. Are you satisfied with the frequency and the means of contact? (Maximum 100 words) h. Please give an expected date of Completion. Student Signature: Forwarded by Guide(s): Date:_____ Part II: Portion to be completed by Guide(s): Please comment on the candidate's progress. a. Comment on whether the student has made progress towards the goals established for the review period.

b. Comment on the areas in which student should focus his or her efforts in the upcoming semester.

	<u>.</u>
. How often and by what means is contact with the frequency and the means of conta	with your candidate maintained. Are you satisfiact?
Guide(s) Signature:	Date:
Part III: Portion to be completed by the Doc	ctoral/Student Research Committee:
	concerns are raised by the candidate or guide(s), please
. Date of the Progress Presentation:	
o. Comments of the Doctoral Committee:	

- c. We rate overall progress of the candidate as $% \left\{ 1\right\} =\left\{ 1\right\} =\left\{$
- Excellent

Below expectationUnsatisfactory
Signature of the members of the Doctoral/Student Research Committee (as applicable):

• Good

Satisfactory

ANNEXURE – VII

1) Date of Topic Finalization Seminar Presentation:

MINUTES OF THE MEETING OF DOCTORAL RESEARCH COMMITTEE ON TOPIC FINALIZATION SEMINAR

2)	Scholar's Name:
3)	Scholar Number:
4)	Date of Registration:
5)	Receipt Number and Date of submission of Annual Fees:
6)	Guides (Internal Guide/ External Guide):
7)	Research Topic Allotted at the time of Admission:
8)	Final Research Topic:
9)	Comprehensive Report and Synopsis Submitted: YES NO
10)	 i. Does the research have a focused approach to address the gaps in the existing knowledge: ii. Are the aims of the research clearly identified: iii. Are the objectives of the research clearly stated: iv. Does the scholar identify key research questions: v. Is the methodology of research clearly formulated: vi. Is this topic appropriate for the current research work: vii. Does the topic of the research require any further modification: viii. Will the research be a significant contribution to the field: (please attached separate sheet if required).
11)	Any other comments of Doctoral Research Committee:

12) Recommendation of the Student Research Committee:

We rate overall work of the candidate as

ExcellentGood

Satisfactory

- Below expectation
- Unsatisfactory

13) Signature of the Members of the Doctoral Research Committee:		
,		

ANNEXURE - VIII

MINUTES OF THE MEETING OF STUDENT RESEARCH COMMITTEE ON PRETHESIS SEMINAR

1) Date of Pre-Thesis Seminar Presentation:

2)	Scholar's Name:				
3)	Scholar Number:				
4)	Date of Registration:				
5)	Receipt Number and Date of submission of Annual Fees:				
6)) Research Topic:				
7)	Guides (Internal Guide/ External Guide):				
8)	i. Are the of aims of the research achieved as stated in the research objectives ii. Has the scholar successfully concluded the thesis in relation to the objectives iii. Does the title of the thesis require any modification: iv. Organization of the thesis: v. Corrections in punctuation, grammar, spelling, typing or language: vi. Are the references/resources clearly acknowledged in the Thesis: vii. Whether the thesis is acceptable for submission in its present form: viii. Whether the thesis requires any modification/improvement prior to its final submission: ix. If the thesis requires modification/improvement, please specify: (please attached separate sheet if required).				

• Excellent

- Good
- Satisfactory
- Below expectation

9) Any other comments of Student Research Committee:

10) Recommendation of the Student Research Committee:

We rate overall work of the candidate as

Unsatisfactory

11) Signature of the Members of the Student Research Committee:					

ANNEXURE – IX

Declaration

<u> </u>	, Scn	ioiar No
hereby declare that the thesis	titled	
		submitted
		, in School c
Planning and Architecture Bhopal, In	dia, is a record o	of bonafide work carried out by me. Th
matter/drawings/results embodied	in this thesis h	ave not been submitted to any othe
University or Institute for the award	of any degree or	diploma.
		Signature of the Studer
		Date:
	Certificate	
This is to certify that the thesis titled		
s	ubmitted by	in partia
fulfillment for the award of		in School of Planning and
Architecture Bhopal, India, is a recor	d of bonafide w	ork carried out by him / her to the bes
of my knowledge. The matter/draw	wings/results er	mbodied in this thesis have not bee
submitted to any other University or	Institute for the	award of any degree or diploma.
	RECOMMEND	ED
Signature of the Guide		Signature of the External Examiner
Name and Designation		Name and Designation
	ACCEPTED	
Signature of the HOD	_	Signature of the Director
Name and Designation		Name and Designation
Date:	Place:	Name and Designation
Date:	PIACE:	

ANNEXURE – X

SUGGESTED EVALUTION FORMAT FOR EXTERNAL EXAMINER

1)	Scholar's Name:					
2)	Scholar Number:					
3)	Research Topic:					
4)) Comments of the External Examiner may address the following:					
	i.	Are the aims of the research clearly stated?				
	ii.	Are the objectives clearly achieved as stated in the research?				
	iii.	Is the literature review sound?				
	iv.	Has the scholar used sound research methods to achieve the objectives?				
v. Has the author interpreted the findings correctly?						
vi. Has the scholar successfully concluded the thesis in relation to the						
		objectives?				
	vii.	Does the research lead to innovation in the development of products/results/				
	recommendations OR show a fresh approach towards interpretation and					
		application of facts theories?				
	viii.	Is the research a significant contribution to the field?				
	ix. Is the title appropriate or require any modification?					
	x. Are graphics, photos, illustrations used where needed?					
	xi. Is the writing and structure clear?					
	xii. Is the language clear in the Thesis?					
	xiii. Are the references/resources clearly acknowledged in the Thesis?					
	xiv. Whether the thesis is acceptable for submission in its present form?					
	xv. Whether the thesis requires any modification/improvement prior to its final submission?					
	xvi.	If the thesis requires modification/improvement, please specify. (Please add more questions if required).				
		,				

- 5) I rate overall work of the candidate as
 - Excellent
 - Good
 - Satisfactory
 - Below expectation
 - Unsatisfactory
- 6) Recommendation of the Examiner:
 - ----- Commended

- ----- Commended with Minor Queries
 ----- Rejected but recommend that the author works more and re-submit it
 ----- Rejected as inappropriate or unworthy of submission
- 7) Name and Signature of the Examiner:
- 8) Date of dispatching the report:

ANNEXURE XI

THESIS FORMAT

A. Thesis Report Structure

The thesis report format may broadly be divided as follows:

S.No.	Divisions	Details	
i	Preliminaries	Blank page, Title page, Declaration, Certificate, Acknowledgements, Thesis abstract, Table of contents, List of Tables, List of figures, List of Annexures, Abbreviations.	
ii	Body	Chapterization shall include around eight chapters in the following structure, however the chapterization may depend on the thesis topic: • Introduction –Background, aims, objectives, scope, limitations, methodology, expected outcome (one chapter) • Literature review – Terminology, concepts/theories, arguments, best practices, experiences, trends (one or two chapters) • Data collection- Checklist, formats, criteria, area profile, case study details (one or two chapters) • Data synthesis, analysis and inferences- Coding, decoding, methods, techniques, data analysis (one or two chapters) • Findings and Proposals – Planning solutions, Tools for implementation, etc. (one chapter)	
iii	Reference matter	Annexures, Tables, List of select references (Harvard)	

- 1) The cover page of the thesis shall be in light brown in colour and in the standard format as given.
- 2) First page of the thesis shall be plain white and in the standard format as given for the cover page.
- 3) Declaration and Certificate as in Annexure-IX.
- 4) A Preface/Introduction in which the scholar shall state whether the thesis is based on discovery of new facts or new interpretation of established facts by others, or based on exhaustive study and critical analysis of published work of others, or design, or development work undertaken.
- 5) The body text of the thesis shall be single side, in Times New Roman font size 12pt, 1.5 line spacing and 12 pt before and after the paragraph. Chapter Headings should be 16pt bold, Section Headings 14pt bold and Sub Headings 12pt bold.
- 6) Margins should be left 1.5", bottom and right 1.0" and top 1.25"
- 7) All drawings, figures and tables shall be numbered and referred in the text and should have appropriate legend. All drawings should be reproduced in legible scale on regular size of paper used for text and tables.
- 8) All pages should be numbered bottom left from the first page.
- 9) The Scholar must ensure that every reference cited in this text is also present in the reference list (and vice versa). The scholars should strictly follow Harvard system of referencing in the text.

<THESIS TITLE>

A THESIS

Submitted

in the partial fulfillment of the requirements for the award of the degree of

<NAME OF THE COURSE>

<Student's Name>
[Sch. No.]

Under the Guidance of < Guide's Name>

SCHOOL OF PLANNING AND ARCHITECTURE SPORTS COMPLEX, MANIT CAMPUS, BHOPAL (MP) - 462 051

<Month and Year>