


COOCH BEHAR PANCHANAN BARMA UNIVERSITY

Vivekananda Street, Cooch Behar - 736101, West Bengal, India, Ph. : (03582) 230218, Fax : (03582) 230833
E-mail : info@cbpbu.ac.in Website : www.cbpbu.ac.in

OFFICE OF THE REGISTRAR

Ref. F86.V3/REG/0423-20

Date: 03.03.2020

NOTIFICATION

Online applications are invited for admission to the M.Phil. /Ph.D. Course Work Program for the year 2020 of the Cooch Behar Panchanan Barma University in various departments:

Sl. No.	Department	Number of Seats in Ph.D. *+ #	Number of Seats in M.Phil. *+ #
1	BENGALI	12	04
2	GEOGRAPHY	14	00

Eligibility: In compliance with the UGC (minimum standards and procedures for award of M.Phil. / Ph.D. degrees) Regulations, 2016 & Regulations for Research Programmes Leading to the award of the Degree of Master of Philosophy (M.Phil.) and Doctor of Philosophy (Ph.D.), Cooch Behar Panchanan Barma University (CBPBU).

1. Persons working in Govt./Semi-Govt./Public Sector Undertaking must apply through proper channel. A No Objection Certificate from the present employer shall be attached.
2. Proof of belonging to SC or ST or OBC-A or OBC-B [of the State of West Bengal] or Person with Disability (PwD) must be submitted along with filled-in Application Form failing which no claim in this regard will be entertained.
3. Application form not properly filled-in or incomplete in any respect or without requisite documents will be summarily rejected.
4. The University shall reserve the right to cancel the process of admission to M.Phil. / Ph.D. Course Work Programme of the above mentioned subject(s) without showing any reason whatsoever.

5. Application Fees is Rs. 1300/- (Rupees One Thousand Three Hundred Only)

6. The Online Application Process will continue on and from 04.03.2020 to 31.03.2020.

* Number of intake subject to change

+ West Bengal State Higher Educational Institutions (Reservation in Admission) Act

West Bengal State Higher Educational Institutions (Reservation in Admission) Rule


Registrar

In communication to:

1. The Hon'ble Vice-Chancellor, Cooch Behar Panchanan Barma University.
2. The Dean, Faculty of Post-Graduate Studies in Science, Technology and Vocational Studies, Cooch Behar Panchanan Barma University.
3. The Dean, Faculty of Post-Graduate Studies in Arts, Fine Arts, Performing Art and traditional Art Forms, Cooch Behar Panchanan Barma University.
4. The Finance Officer, Cooch Behar Panchanan Barma University.
5. The Controller of Examination, Cooch Behar Panchanan Barma University.
6. All departmental Head/Co-ordinator and their colleagues, all the departments, Cooch Behar Panchanan Barma University.
7. Dr Avijit Datta, System Administrator, to upload the notice in the University website.
8. Guard File.