
Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

i | P a g e

Statutes and Regulations for MS/M.Phil/M.Sc (Hons)

and Ph.D. Degree Programs - 2015

DIRECTORATE OF ACADEMICS

GOMAL UNIVERSITY, DERA ISMAIL KHAN

KPK, PAKISTAN

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

ii | P a g e

S # Title Page #

1 MS/M.Phil/M.Sc (Hons) DEGREE PROGRAM 1

2 STATUTES 1

3 REGULATIONS 1

4 ADMISSION

Eligibility………………………………………………………………………………..

Procedure………………………………………………………………………………

Registration of the Selected Candidates …………………………………………….

1

1

2

2

5 REQUIREMENTS FOR THE AWARD OF MS/M.Phil/M.Sc (Hons) DEGREE

Course Requirements………………………………………………………………….

Research Requirements………………………………………………………………

3

3

4

6 CONDUCT OF EXAMINATIONS

Theory Courses……...………………………………………………………………….

Failure / Re-appearance in Examination……………………………………………..

Probation……………………………………………………………………………….

Improvement of GPA………………………………………………………………….

Tie on Grades………………………………………………………………………….

Examination Committee……………………………………………………………….

Functions of the Examination Committee…………………………………………….

Research Thesis…………………………………………………………………………

4

4

5

5

6

6

6

7

7

7 MEDIUM OF INSTRUCTION AND EXAMINATION 10

8 CALCULATION OF GRADE POINT AVERAGES AND COMULATIVE GRADE POINT

AVERAGES

10

9 READY RECKONER TABLE FOR DETERMINATION OF GRADE POINTS 11

10 Ph.D. DEGREE PROGRAM 12

11 STATUTES 12

12 REGULATIONS 12

13 ADMISSION

Eligibility………………………………………………………………………………..

Procedure……………………………………………………………………………….

12

12

13

14 REGISTRATION OF THE SELECTED CANDIDATES 14

15 REQUIREMENTS FOR THE AWARD OF Ph.D. DEGREE

Course Requirements…………………………………………………………………..

Comprehensive Examination…………………………………………………………

Research Requirements……………………………………………………………….

Thesis Submission Requirements…………………………………………………….

Thesis Defense Requirements………………………………………………………..

14

14

15

16

16

18

TABLE OF CONTENTS

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

iii | P a g e

REVIEW COMMITTEE

S # Name Designation

1 Prof. Dr. Abdur Rashid Dean Faculty of Sciences

2 Prof. Dr. Muhammad Ayaz Khan Dean Faculty of Agriculture

3 Prof. Dr. Umar Ali Khan Acting Dean Faculty of Arts

4 Dr. Sattar Bakhsh Awan Incharge Dean Faculty of Pharmacy

5

Engr. Iqbal Zeb

Incharge Dean Faculty of Engineering and Technology

6 Prof. Dr. Noor Abbas Din Chairman Department of Physics

7

Prof. Dr. Muhammad Jamil Khan

Chairman Department of Soil and Environmental Sciences

8

Dr. Mohammad Safdar Baloch

Director Academics

9 Mr. Javed Bhabha Ex-Director Admissions

10

Dr. Zia ud Din

Institute of Computing and Information Technology

11

Dr. Malik Muhammad Hashim

Chairman Department of Food Science and Technology

12

Dr. Hidayat Ullah Khattak

Institute of Chemical Sciences

13

Engr. Ehtasham Mustafa

Faculty of Engineering and Technology

Approved By

Maj. Gen (R) Prof. Dr. Hamid Shafiq HI (M)

Vice-Chancellor Gomal University

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

iv | P a g e

 F O R E W O R D

The use of 4-Cs (correct, complete, current, and consistent information) is an

essential part of good documentation and quality management. Therefore, periodic

changes which have potential impact on quality are required to be evaluated,

reviewed and approved with the objective of verifying the consistency of the process.

Placed next are the Gomal University Semester System of Examinations Regulations

– 2015 (for undergraduate and postgraduate degree programs) and M.Phil and

Ph.D. Statutes and Regulations – 2015 which were revised in accordance with the

HEC guidelines in order to bring them in line with the rules of top ranked

universities of the country. A synopsis and thesis evaluation proforma was also

devised for MS/M.Phil/M.Sc (Hons) or equivalent and Ph.D. degree programs along

with a common template / manual for synopsis / thesis writing in these degree

programs, which were approved in 156
th

 meeting of Gomal University Advanced

Studies and Research Board held on 31-12-2015.

This work would not have been possible without the support and active participation

of the Deans of Faculties, Members of the Regulation and Review Committees and

the Advanced Studies and Research Board. The Vice-Chancellor, Gomal University

Dera Ismail Khan, Maj. Gen (R) Prof. Dr. Hamid Shafiq HI (M), has approved all

the proposed recommendations of the committees (for the running sessions and

onwards) in anticipation of the approval of Gomal University Academic Council for

implementation in all teaching / research departments and other constituent /

affiliated colleges / centers / institutes of Gomal University with immediate effect. I

am highly obliged to all these personas but special appreciation goes to Dr. Malik

Muhammad Hashim, Chairman Food Science and Technology and Engr. Ehtasham

Mustafa, Lecturer in Faculty of Engineering & Technology, Gomal University for

their dedicated efforts in this regard.

Dr. Mohammad Safdar Baloch

Director Academics

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

1 | P a g e

GOMAL UNIVERSITY STATUTES AND REGULATIONS FOR

MS/M.Phil/M.Sc (Hons) AND Ph.D. DEGREE PROGRAMS

MS/M.Phil/M.Sc (Hons) DEGREE PROGRAM

These programs of studies shall be offered in the various disciplines, subject to the

availability of the infrastructure, staff and facilities, and shall be opened to all the eligible

candidates of Pakistan and beyond.

STATUTES

1. The MS/M.Phil/M.Sc (Hons) programs shall extend over a period of at least two

years (4 Semesters) and shall not extend beyond five years (10 Semesters).

However, extension may be granted on the recommendation of supervisor subject

to approval of Advanced Studies & Research Board (ASRB).

2. The scheme of studies for these degree programs shall be as under:

a. Course work in major subjects in which candidate is registered

for MS/M.Phil/M.Sc (Hons) degree.

b. Course work in subjects related to the major subject, if any.

c. Thesis based on original research work carried out under the

guidance of a supervisor and co-supervisor, if any.

3. Passing of course work and evaluation of the thesis by an external evaluator /

examiner and its public defense.

REGULATIONS

I. ADMISSION

1. Eligibility

a. Candidate possessing at least second division or an average of

C-Grade with CGPA of 2.5 in BS/BCS/DVM/B.Sc

(Hons)/M.A/M.Sc degree of this university or an equivalent

qualification from any other recognized university in the

relevant subject.

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

2 | P a g e

b. Candidate has passed an entry test duly approved by the Gomal

University.

2. Procedure

a. The number of seats for MS/M.Phil/M.Sc (Hons) programs in

various disciplines, depending on the facilities available, and

detail of admission schedule shall be advertised in the national

press by the Director Academics or the Director Admissions on

behalf of the department concerned.

b. After the receipt of the applications for registration in

MS/M.Phil/M.Sc (Hons) degree programs, a Departmental

Admission Committee, comprising the following members,

shall scrutinize the applications and conduct interview of the

candidates.

i. Dean of Faculty Chairman/Convener

ii. Head of Department Member

iii. At least two other teachers –do–

of the Department.

c. The Admission Committee shall forward the names of the

suitable candidates to the ASRB for provisional selection of

MS/M.Phil/M.Sc (Hons) research students.

d. The provisionally selected candidates shall be notified by the

Director Academics (Secretary of the Advanced Studies &

Research Board) under intimation to the department concerned.

3. Registration of the Selected Candidates

a. A candidate who shall be accepted as an MS/M.Phil/M.Sc

(Hons) research student by the ASRB must register himself /

herself with the department within thirty (30) days of the issue

of the admission notification.

A candidate’s admission shall be confirmed if:

i. He / she has deposited the prescribed dues in the

university account within the period mentioned above.

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

3 | P a g e

ii. He / she has submitted an undertaking that he / she shall

abide by the rules and regulations framed by the

university from time to time.

iii. He / she has submitted all the documents required by

the university.

b. A student registered for the M.Phil course shall be called

M.Phil student.

II. REQUIREMENTS FOR THE AWARD OF MS/M.Phil/M.Sc (Hons)

DEGREE

1. Course Requirements

a. An MS/M.Phil/M.Sc (Hons) student shall have to pass courses

of 30 credit hours out of which 24 credit hours shall be reserved

for course work prescribed by the respective Board of Studies

and 6 credits shall be for research thesis before submission of

the thesis for the degree.

b. An MS/M.Phil/M.Sc (Hons) student shall have to deliver two

seminars:

i. Synopsis defense seminar before its submission to ASRB for

approval.

ii. Thesis (public defense) seminar after its evaluation by the

external evaluator / examiner following its satisfactorily

corrections / revisions.

The seminars are to be declared satisfactory or unsatisfactory (as the

case may be) by the Seminar Evaluation Committee of the respective

department. If the seminar presented is unsatisfactory, it will be

repeated by the student within a fortnight period only once.

Note:

Unless otherwise specified a credit hour shall represent a study

in an approved course carried out for one hour per week for the

academic period of about 4.5 months (one semester) and shall

carry a weightage of one credit.

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

4 | P a g e

2. Research Requirements

The research work shall be carried out in the Gomal University

under the guidance of a supervisor and co-supervisor, if any, of

this university on the topics approved by the ASRB. However,

the registered student of this university may carry out his / her

part of thesis research in another university / research

organization under the guidance of a co-supervisor.

III. CONDUCT OF EXAMINATIONS

1. Theory Courses

a. To be eligible to sit in an examination of a course, the student

shall have to be present in at least 75% of the total lectures

delivered in that course.

b. There shall be two examinations namely Mid-Term and

Terminal Examinations along with tests / assignments in each

course in every semester.

c. The weightage of these examinations and test / assignments

shall be as follows:

Test and Assignments 20%

(During the whole semester)

Mid-Term Examination 30%

8
th

 -9
th

 weeks after the start of classes

Terminal Examination 50%

16
th

 -18
th

 weeks after the start of classes

d. The grading of the students in internal / semester system shall

be as follows:

Marks Obtained Numerical Grade Letter Grades Remarks

90%- 100% 4.00 A+ Outstanding

80% – below 90% 4.00 A Excellent

75% – below 80% 3.50 – 3.99 B+ Very Good

70% – below 75% 3.00 – 3.49 B Good

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

5 | P a g e

65% – below 70% 2.50 – 2.99 C+ Fair

60% – below 65% 2.00 – 2.49 C Fair

55% – below 60% 1.50 – 1.99 D+ Pass

50% – below 55% 1.00 – 1.49 D Pass

Less than 50% 0.00 – 0.00 F Fail

NA NA W Withdrawn from the course

NA NA I Incomplete

2. Failure / Re-appearance in Examination

a. If a student fails in all subjects of the 1
st
 semester, he / she will have to

repeat all subjects whenever offered and the Dropdown Policy will

apply.

b. Similarly, if a student fails in securing 50% marks (D-Grade) in any

subject, he / she will be declared as FAIL in that subject and he / she

will have to PASS this subject whenever offered by the department.

Only two chances, succeeding to the first attempt, will be allowed to

the student. If this student is unable to opt the course during the course

of studies, he / she has to pay for additional semester (up to maximum

of two) to cover his / her deficiency courses. The marks sheet for that

semester will be re-prepared by concatenating obtained subject grade

with F.

3. Probation

a. For completion of the degree, the minimum qualifying CGPA for

MS/M.Phil/M.Sc (Hons) students is 2.50.

b. A student who obtains GPA/CGPA less than 2.00 in any semester, he /

she will be put on probation and shall be issued a written warning by

Head of the Department. A copy of the warning letter shall also be sent

to the parents/guardian.

c. If he / she fails to maintain succeeding GPA/CGPA above or equal to

2.00, he / she will not be allowed to register in next semester (a copy of

the letter shall also be sent to the parents/guardian). Instead he / she

will be re-registered in the semester where he / she was put on

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

6 | P a g e

probation by paying the entire financial obligation like that in the

regular semesters. Only two such chances will be given to the student

during the whole course of study, otherwise he / she will be dropped of

the roll.

d. If the CGPA falls below 2.00 at the end of last semester, he / she will

be required to improve some / all subjects of any semester with

multiple chances till such time he / she meets the minimum requrement

of 2.00 CGPA, but not exceeding to maximum duration required for

that degree program.

e. If due to the non-existance of the semester in which he / she was put on

probation (due to the institutional fault) and the dropped down student

was to accommodate, he / she will be provisionally allowed to sit in

next semester/ untill the required semester to come with the approval

of Central Semester Implementation Committee defined under Clause-

31 of the semester regulations.

4. Improvement of GPA

A student can improve his / her GPA by re-registering in any subject

(with less than 70% marks) that has already been PASSED by him /

her. But the same analogy will apply for awarding subject grades for

re-appeared / improved subjects as in the case of FAILED subjects i.e.

“R” will be concatenated to the subject grade in the new transcript

after improvement. Only one chance for improvement in each subject

will be given.

5. Tie on Grades

If there is a tie on grades for the 1
st
, 2

nd
, 3

rd
 positions then obtained

marks of the students will be used to break the tie.

6. Examination Committee

There shall be an Examination Committee in each department for the

conduct, control and supervision of examination, which will consist of:

 Chairman / Director / Principal Convener

Two senior most faculty members Members

The teacher concerned Co-opted Member

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

7 | P a g e

Respective Program Coordinator / Secretary

Internal Controller of Examination

7. Functions of the Examination Committee

a. The Committee shall announce the academic plan of the

whole semester (i.e. tentative dates of the tests of each

course, Mid-Term Examination and Terminal

Examination).

b. The Committee shall collect the results of all the test /

assignments as well as Mid-Term Examination just after the

said examinations and calculate the GPA of each student

after the Terminal Examination of each semester. After the

completion of the theory examinations, Cumulative Grade

Point Average (CGPA) shall be calculated by the

Committee and shall convey it to the Controller of

Examinations, Gomal University for notification. The

Internal Controller of Examinations shall submit the

marked sheet(s) of the Mid-Term and Terminal

Examinations along with the result cards / sheets to the

Controller of Examinations, Gomal University at the end of

each semester.

c. The Committee shall announce the dates and times of the

seminars of each student at least three days before the

seminars and evaluate the seminar as satisfactory /

unsatisfactory.

8. Research Thesis

a. Research supervisor will be allotted by the Supervisory

Committee of the Department/College/Institute after

completion of the course work. No student will be allowed to

start research and write his / her research synopsis before

completion of the course work. The synopsis of the proposed

research work shall be carefully evaluated by the

Departmental Supervisory Committee comprised of the

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

8 | P a g e

Dean, Head of the Department, Research Supervisor of the

student and two senior teachers of the department concerned.

The Departmental Supervisory Committee will then send its

recommendations along with the final copy of synopsis to

ASRB for approval.

b. The student shall conduct research and write thesis

according to the approved plan under the guidance of a

supervisor and co-supervisor, if any.

c. Research thesis can be submitted by a candidate only after

passing the course work and successful presentation of

synopsis seminar. The candidate shall submit two printed

copies (plus one softcopy) of his / her thesis through the

supervisor to the Head of the Department, who will send

one hard + one softcopy of thesis to Quality Enhancement

Cell (QEC) for the plagiarism test and external evaluation

after its approval from the ASRB and keep the other

hardcopy of thesis for office record.

d. There shall be a panel of examiners, duly approved by the

ASRB, from which the Vice-Chancellor shall appoint one

external examiner for the evaluation of thesis. The external

examiner shall examine the thesis and send his / her

evaluation report on prescribed proforma to the Controller

of Examinations, Gomal University for consideration and

decision of the ASRB.

e. In case the external examiner approves the thesis for

MS/M.Phil/M.Sc (Hons) degree, the Director Academics

will send the approved evaluation report of the examiner to

the Head of respective Department for correction of thesis

and fixing a date for public defense by the candidate.

f. The thesis defense shall be conducted by the Committee

consisting of:

i. Dean of the Faculty

ii. Head of the Department concerned

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

9 | P a g e

iii. The External Examiner

iv. The Research Supervisor

g. The defense will be conducted in a public presentation in

which the student will present his / her research work and

answer the questions of the audience. Any member(s) of the

faculty, other than those mentioned above, shall be allowed

to sit during the defense and put questions to the candidate.

However, they will not have any influence on the defense

result.

h. If the external examiner finds that the thesis is inadequate,

the candidate may be permitted to revise and resubmit his /

her thesis for a new examination within the stated dates.

i. If the external examiner feels that the thesis though

defective, but is of sufficient merit, the candidate may be

permitted to correct his / her thesis for re-submission within

three months.

j. Only one chance of re-submission shall be allowed to the

student and if the revised thesis is not approved under the

aforesaid procedure, the thesis shall finally be rejected.

k. If the thesis is adjudged as adequate but the candidate fails

to defend the thesis, he / she may be permitted to reappear

in the defense examination within a period not exceeding

six months. However, only two chances are allowed to

reappear in such examinations.

l. If the student successfully defends the thesis, he / she shall

be required to submit eight hard-binding copies (inclusive

one copy for the candidate) of his / her thesis to the

department concerned before he / she is recommended for

the award of the degree of MS/M.Phil/M.Sc (Hons) to the

ASRB which after approval shall ask the Controller of

Examinations for notification of the result.

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

10 | P a g e

III MEDIUM OF INSTRUCTION AND EXAMINATION

English shall be the medium of instruction and examination for

all the subjects except those of oriental languages. For Islamic

Studies, Urdu is also permissible.

CALCULATION OF GRADE POINT AVERAGES AND COMULATIVE GRADE

POINT AVERAGES

Consider the following example where a student has completed a course of 3, 3, 3 and 4

credits respectively in 1
st
 semester and courses of 2, 3, 4 credits hours in 2

nd
 semester.

Suppose he / she obtains 52% marks in Test / Assignment, 55% marks in Mid-Term

Examination and 67.7 % marks in Terminal Examination of course 1 of 3 credit hours, his /

her final percentage on course 1 shall be as follows:

 52.0 x .2 = 10.40 %

 55.0 x .3 = 16.50 %

67.7 x .5 = 33.85 %

Total = 60.75 % which is equivalent to C-Grade.

The Grade Points associated with this percentage, as given in the Ready Reckoner Table,

comes out to be 2.07%.

Now suppose the grade points calculated in similar fashion for course II, III and IV of the

same student are those given in the following table to calculate Grade Point Average (GPA):

Course Credits Grade GP Total GP credits

Course I 3 C 2.07 6.21

Course II 3 B 3.33 9.99

Course III 2 B+ 3.56 7.12

Course IV 4 B+ 3.89 15.56

Total 12 38.88

Grade Point Average = 38.88 / 12 = 3.24

Similarly his / her Grade Point Average of second semester is

Course Credits Grade GP Total GP credits

Course I 2 B 3.24 6.40

Course II 3 B+ 3.67 11.01

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

11 | P a g e

Course III 4 B+ 3.83 15.32

Course IV 3 A 4.00 12.00

Total 12 44.73

Grade Point Average = 44.73 / 12 = 3.72

Cumulative Grade Point Average after completion of courses of 24 credits is calculated as

under:

Cumulative Grade Point Average = 83.61 / 24 = 3.483 = 3.49

READY RECKONER TABLE FOR DETERMINATION OF GRADE POINTS

%AGE GRADE POINT

50.00 - 50.99 1.00 – 1.09

51.00 - 51.99 1.10 – 1.99

52.00 - 52.99 1.20 – 1.29

53.00 - 53.99 1.30 – 1.39

54.00 - 54.99 1.40 – 1.49

55.00 - 55.99 1.50 – 1.59

56.00 - 56.99 1.60 – 1.69

57.00 - 57.99 1.70 – 1.79

58.00 - 58.99 1.80 – 1.89

59.00 - 59.99 1.90 – 1.99

60.00 - 60.99 2.00 – 2.09

61.00 - 61.99 2.10 – 2.19

62.00 - 62.99 2.20 – 2.29

63.00 - 63.99 2.30 – 2.39

64.00 - 64.99 2.40 – 2.49

65.00 - 65.99 2.50 – 2.59

66.00 - 66.99 2.60 – 2.69

67.00 - 67.99 2.70 – 2.79

68.00 - 68.99 2.80 – 2.89

69.00 - 69.99 2.90 – 2.99

70.00 - 70.99 3.00 – 3.09

71.00 - 71.99 3.10 – 3.19

72.00 - 72.99 3.20 – 3.29

73.00 - 73.99 3.30 – 3.39

74.00 - 74.99 3.40 – 3.49

75.00 - 75.99 3.50 – 3.59

76.00 - 76.99 3.60 – 3.69

77.00 - 77.99 3.70 – 3.79

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

12 | P a g e

78.00 - 78.99 3.80 – 3.89

79.00 - 79.99 3.90 – 3.99

8.0 AND ABOVE 4.00

Ph.D. DEGREE PROGRAM

The Ph.D. program of studies shall be offered in various faculties / disciplines of the

university subject to the availability of infrastructure, staff and other facilities and shall be

opened to all the eligible candidates of Pakistan and beyond.

STATUTES

1. The Doctor of Philosophy (Ph.D.) program shall extend over a period of at least

three years and shall not extend beyond five years. However, in very special

circumstances, the period may be extended for another two years on the

recommendations of the research supervisor subject to the approval of ASRB.

2. The requirement of Ph.D. program shall be as follows:

 a. Ph.D. level course work of 18 credit hours.

 b. Passing of the comprehensive examination.

c. Thesis based on original research work carried out under the

guidance of supervisor and co-supervisor, if any.

 d. Evaluation of the thesis and its public defense.

REGULATIONS

I. ADMISSION

a. Eligibility

 i. The minimum qualification for a candidate to be registered as Ph.D.

scholar shall be MS/M.Phil/M.Sc (Hons)/M.Pharm or equivalent

degree with minimum 3.00 CGPA or First Division in the relevant

field from this university or an equivalent degree from any other

recognized university.

 ii. Candidate has passed an entry test duly approved by the Gomal

University.

iii. After selection, the candidate will have to obtain consent of a

qualified faculty member of the Department / Institute / College

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

13 | P a g e

concerned who will act as his / her supervisor. In certain cases, co-

supervisor can be appointed from other Departments / Universities /

Research & Development Organizations where the scholar can conduct

part of his / her thesis research work.

b. Procedure

i. The Ph.D. program shall be advertised by the Director Academics or

the Director Admissions in the national press on behalf of the

department concerned.

ii. After the receipt of applications for registration in a Ph.D. program,

an Admission Committee, comprising the following members, shall

scrutinize the applications and arrange interview for the candidates:

1. Dean of Faculty Chairman/Convener

2. Head of Department Member

3. Two other Ph.D. teachers Member

If number of Ph.D. teachers in a department is less than two, Ph.D.

teachers in other relevant disciplines will be appointed by the Vice-

Chancellor.

iii. The Admission Committee shall forward the names of the suitable

candidates to the ASRB for provisional selection of Ph.D. research

scholars.

iv. The provisionally selected candidates shall be notified by the

Director Academics (Secretary of the ASRB) under intimation to

the department concerned.

Note:

In case the candidate is awarded HEC Indigenous / Split Ph.D.

Scholarship, he / she shall be directly considered for admission if

otherwise eligible.

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

14 | P a g e

II. REGISTRATION OF THE SELECTED CANDIDATES

1. A candidate accepted in Ph.D. program by the ASRB must register

himself / herself within thirty (30) days of the issue of the

notification by the Director Academics.

A candidate’s admission shall be confirmed if:

a. He / she has deposited the prescribed dues in the

university account within the period mentioned above.

b. He / she has submitted an undertaking that he / she shall

abide by the rules and regulations framed by the

university from time to time.

c. He / she has submitted all the documents required by

the university.

2. A student registered for the Ph.D. program shall be called Ph.D.

scholar.

3. A Ph.D. scholar shall be registered in the university for a period

of three years. In case the scholar is not in a position to

complete his / her Ph.D. degree within three years, the ASRB

may extend the period of registration for another one year up to

a maximum of two years on the recommendations of the

supervisor. The period may be extendable for further two years

by ASRB on the recommendations of supervisor, duly

forwarded by the Head of the Department and the Dean

concerned.

 IIII. REQUIREMENTS FOR THE AWARD OF Ph.D. DEGREE

A. Course Requirements

1. A Ph.D. scholar shall be required to complete an additional

Ph.D. level course work of minimum 18 credit hours.

2. A Ph.D. scholar shall have to present four seminars, which

include:

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

15 | P a g e

a. Synopsis defense seminar before its submission to

ASRB for approval.

b. Two seminars out of Ph.D. research work before

submission of thesis to ASRB.

c. Thesis (public defense) seminar after its evaluation by

the external evaluators / examiners following its

satisfactorily corrections / revisions.

The seminars are to be declared satisfactory or unsatisfactory

(as the case may be) by the Seminar Evaluation Committee of

the respective department. If the seminar presented is

unsatisfactory, it will be repeated by the scholar within a

fortnight period.

B. Comprehensive Examination

a. A Ph.D. scholar shall have to pass a qualifying written

as well as oral examination (maximum two attempts)

before submission of thesis.

b. Written comprehensive examination will be conducted

from the core courses (not from the optional subjects)

after completion of the course work.

c. The Comprehensive Examination Committee will

comprise of Dean of Faculty, Head of the Department

and two senior teachers of the Department.

d. The duration of written comprehensive exam will be

three (03) hours.

e. At least one question will be taken from each core

subject for conducting written comprehensive

examination.

f. After passing written examination, the Head of

Department will notify the result of successful scholars

as well as the schedule for the oral comprehensive

examination.

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

16 | P a g e

g. The Comprehensive Examination Committee will take

oral comprehensive examination form core as well as

optional subjects.

h. Successful completion of the comprehensive

examination and the Ph.D. research proposal will be

mandatory for granting candidacy as Ph.D. researcher.

i. There shall be no grade points for the comprehensive

examination, however, if a scholar does not pass the

comprehensive examination in first attempt, he / she

will be allowed on more (last) chance within a period of

three to six months, failing which registration of Ph.D.

scholar shall stand cancelled.

 C. Research Requirements

a. Research supervisor will be allotted by the Supervisory

Committee of the Department/College/Institute after

completion of the course work. No student will be

allowed to start research and write his / her research

synopsis before completion of the course work.

b. Research synopsis will be evaluated by the external

reviewer / examiner using the prescribed proforma of the

university.

c. The research work shall be carried out in the Gomal

University under the guidance of a supervisor and co-

supervisor, if any, of this university on the topics

approved by the ASRB. However, the registered student

of this university may conduct part of his / her thesis

research in another university / research organization

under the guidance of a co-supervisor.

d. A Ph.D. scholar shall submit annual progress report

through his / her supervisor for the consideration of the

ASRB. In case of two consecutive adverse reports, the

admission may be cancelled.

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

17 | P a g e

 C. Thesis Submission Requirements

a. The candidate shall conduct research and write thesis /

dissertation according to the approved plan under the

guidance of a supervisor and co-supervisor, if any.

b. The candidate shall submit copies of his / her thesis /

dissertation for examination, not before a period of

three years, by complying with the following

conditions:

c. It must form distinct contribution to knowledge and

show evidence of originally, either by the discovery of

new facts or by the exercise of independent critical

judgment. It must be written in English and the

presentation must be satisfactory for publication.

d. An abstract of his / her research to be incorporated in

each copy of the thesis / dissertation submitted to the

university.

e. A candidate shall not be permitted to submit his / her

thesis / dissertation research work for which a degree

has been conferred on him / her in this or any other

university.

f. Research thesis can be submitted by a candidate after

passing the course work, comprehensive examination

and successful presentation of one synopsis and two

thesis research seminars. The candidate shall initially

submit four hard-binding copies (plus one softcopy) of

his / her thesis / dissertation through the supervisor to

the Head of the Department, who will send three

hardcopies + one softcopy of thesis / dissertation to

Quality Enhancement Cell (QEC) for the plagiarism

test and external evaluation after its approval from the

ASRB and keep the other hardcopy of thesis /

dissertation for office record.

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

18 | P a g e

g. Minimum one research paper published in impact factor

journal or in HEC “X” category journals for Sciences

and “Y” category journals for Social Sciences will be

required before thesis submission.

h. There shall be a panel of examiners, duly approved by

the ASRB, from which the Vice-Chancellor shall

appoint one local (inland) and two foreign examiners

from the technologically/academically advanced

countries for the evaluation of thesis / dissertation of the

candidate. The external examiners shall examine the

thesis / dissertation and send their evaluation reports on

prescribed proforma to the Controller of Examinations,

Gomal University for consideration and decision of the

ASRB.

i. If the external examiners find that the thesis /

dissertation is inadequate, the candidate may be

permitted to revise and resubmit his / her thesis /

dissertation for a new examination within the stated

dates.

j. If the external examiners feel that the thesis though

defective, but is of sufficient merit, the candidate may

be permitted to correct his / her thesis / dissertation for

re-submission within three months.

k. A maximum of two chances of re-submission shall be

allowed to the candidates and if the revised thesis /

dissertation is not approved under the aforesaid

procedures, the thesis / dissertation shall finally be

rejected.

D. Thesis Defense Requirements

a. In case the external examiners approve the thesis /

dissertation for Ph.D. degree, the Director Academics

will send the evaluation reports of the examiners to the

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

19 | P a g e

Head of respective Department for correction of thesis

and fixing a date for public defense by the candidate.

b. The external examiner for the public defense of thesis /

dissertation shall be one of those three examiners

appointed by the Vice-Chancellor to evaluate thesis /

dissertation of the candidate. The internal examiner

shall be the supervisor himself / herself. The Head of

the Department and the Dean of the Faculty shall be ex-

officio examiners. The defense will be conducted in a

public presentation in which the candidate will present

his / her research work and answer the questions of the

audience. Any member(s) of the faculty, other than

those mentioned above, shall be allowed to sit during

the defense and put questions to the candidate.

However, they will not have any influence on the

defense result.

c. If the thesis is adjudged as adequate but the candidate

fails to defend the thesis / dissertation, he / she may be

permitted to reappear in the defense presentation within

a period not exceeding six months. However, only two

chances are allowed to reappear in such presentation.

d. If the candidate successfully defends the thesis /

dissertation, he / she shall be required to submit eight

hard-binding copies (inclusive one copy for the

candidate) of his / her thesis / dissertation to the

department concerned before he / she is recommended

for the award of the degree of Doctor of Philosophy to

the ASRB which after approval shall ask the Controller

of Examinations for notification of the result.

e. The candidate shall also submit two copies of Ph.D.

thesis / dissertation (both hard and soft) along with

country directory proforma in Directorate of

Gomal University Statutes and Regulations for MS/M.Phil/M.Sc (Hons) and Ph.D. Degree Programs

20 | P a g e

Academics, Gomal University. Out of which, one hard

+ softcopy along with country directory proforma will

be sent to HEC for record and for attestation of the

Ph.D. degree in future and the other hard copy for office

record.

 Note:

The maximum number of Ph.D. students under the

supervision of a full time faculty member will be five

which may be increased to eight under special

circumstances in certain teaching departments subject to

prior approval of the Higher Education Commission

(HEC). However, eminent faculty / scientists such as

HEC distinguished professors, fellow of Royal Societies

(FRS) and those who have cumulative impact factor of

100 or more can supervise as many Ph.D. students as

they wish.

