

UNIVERSITY OF MADRAS

NOTIFICATION

Applications are invited from the eligible candidates who are currently doing research under non-stipendiary or new candidates willing to do Ph.D. for University Research Fellowship in University Departments.

Vacancies in various disciplines are given herewith as annexure

The application forms can be downloaded from the University website www.unom.ac.in. Filled in applications with necessary enclosures along with Demand Draft for Rs.200/- drawn in favour of "The Registrar, University of Madras" should be sent to the concerned heads of the Departments in the respective campuses.

REGISTRAR i/c

VACANCY POSITION

UNIVERSITY RESEARCH FELLOWSHIP

SI. No.	I. No. CHEPAUK CAMPUS								
1	Ancient His & Archaeology	1							
2	Anthropology	2							
3	Commerce	1							
4	Criminology	1							
5	Dr. Ambedkar Chair in Economics	1							
6	Econometrics	1							
7	Economics	1							
8	Education	1							
9	English	1							
10	French	2							
11	Indian History	1							
12	Jainology	1							
13	Management studies	1							
14	Philosophy	2							
15	Sociology	1							
16	UGC-Centre for south & SEAS	1							
17	Statistics	1							
18	Women Studies	1							
	MARINA CAMPUS								
1	Hindi	1							
2	Tamil Literature	1							
3	JBAS Centre Islamic studies	1							
	GUINDY CAMPUS								
1	CAS in Crystallography and Bio-Physics	1							
2	Physical Chemistry	1							
3	Zoology	1							
4	Network Systems and Information Technology	1							
	TARAMANI CAMPUS								
1	Medical Biochemistry	1							
2	Pathology	1							
3	Pharmacology & Environmental Toxicology	1							

Instructions to the Candidates

1. Nomenclature : University Research Fellowship

2. Fellowship : Rs.7,000/- per month and

Rs.5000/- per annum as Contingency grant

3 Duration : Fellowship is initially for one year and extended

2 more years on recommendation of the Doctoral

Committee / Research Advisory Committee

4. Qualification

(i) Candidates 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.

(ii) Master's Degree in the faculties of Arts, Sciences, Fine Arts, Languages, Commerce, Education, Management Science of this University or

equivalent thereto.

- (iii) 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 or for those who had obtained their Master's degree prior to 19th September, 1991.
- Filled in applications with necessary enclosures along with Demand Draft for Rs.200/- drawn in favour of "The Registrar, University of Madras" should be sent to the concerned heads of the Departments in the respective campus

[Note: Mention your Email and Mobile Number while submitting the applications for further communication]

- 6. The date of interview will be intimated through email only by the concerned Head of the Departments.
- No TA/DA applicable for attending the interview.
- 8. Applicants are required to submit separate form for each department.
- 9. The last date for submission of filled-in applications is **30-07-2021**. The applications received after the last date and applications with incomplete particulars will be summarily rejected.

UNIVERSITY OF MADRAS

Application Form for University Research Fellowship
(To be sent through proper channel)

				Stipen	ıdiary	Full time	
		Non-stipendiary		Full/part time			
Name of the Applicant (IN BLOCK LETTERS)					Sex: Martial Status:		
2.Address						Status.	
Mobile : Email :							
3. Age, date and place of birth							
(Evidence to be enclosed from S.SI	,						
(Attested Xerox copy to be enclosed	d)						
4. Nationality and Religion:							
5.Whether member of SC/ST/BC/specify details: (Attested Xerox copertificate is to be enclosed)	ity						
6. Academic Training							
	Name of the Institution	University	Yea Stud	r of ly	Major	% of Marks in Major Subject	Class/ Rank
P.U.C./+2							
Bachelor's Degree (Attested Xerox copy of Provisional Certificate or Degree Diploma to be enclosed)							
Master's Degree (Attested Xerox copy of mark list and provisional certificate/ Degree Diploma to be (enclosed)							
7. Whether he/she is employed or r he/she is not employed and also e the Supervisor							
8.Professional Experience: (Start from the present employmenthe date of passing the Master's Debe enclosed).	•						
9. Whether his /her qualification f been approved by the University received in this regard should be en							
10. Details of Research Experience (include details of themes of stud the work etc.							

11. Whether he/she has been awarded fellowship like UGC, CSIR etc., If so an attested Xerox copy of the award letter to be enclosed. Also indicate the date of joining in the Department	
12. Awards, Medals, Prizes and Honours achieved in his/her career.	
13. Any other particular he/she would like to present for the consideration of the authorities.	
14. Whether he /she has already registered for Ph.D. /M.Phil. course etc. If so, give details.	
15. Whether he/she has any publication /Articles to his /her credit. If so, the same to be enclosed.	
16. Title of the proposed major research (IN BLOCK LETTERS)	
17. Name, Designation and institution where the proposed research Supervisor is employed	
18. No. of candidates registered under him/her.	
19. Date of retirement of the Supervisor.	
20. Supervisor's comments with signature about the suitability of the candidate for research and consent.	
21. Consent of the Head of the Institution for permission to do research and proved necessary facilities, with Signature and Seal.	
22. Consent of the Head of the Institution where the candidate is employed for permission to do research with Signature and Seal.	

The above particulars given are correct to the best of my knowledge.

Station: Date:

Signature of applicant

Note: 1) Column 17 to 22 are to be filled by the Supervisor and Head of the Institution respectively.
2) ONLY LIMITED FACILITIES ARE AVAILABLE. HENCE, THERE IS NO GUARANTEE OF

HOSTEL ACOMODATION.

To be filled in the Supervisor concerned
Particulars required with regard to be candidates of Ph.D. Degree already registered under the Supervision of
(Note: Candidates who have been permitted recently to register for Ph.D. Degree should also be indicated)

Sl. No (1)	Name of the Candidate (2)	Whether Stipendiary or Non-stipendiary (3)	Whether Full-Time or Part-Time (4)	When Registered (5)	When likely to submit thesis (6)	Topic (7)

Please	indicate	the n	umber (of N	lon-t	eaching	candid	ates a	already	registered	under	your s	guidance

Signature:

Designation and Institution with seal