

शोध निदेशालय कोटा विश्वविद्यालय

एम.बी.एस. मार्ग, कोटा (राजस्थान)-३२४००५
फोन नम्बर : ०७४४-२४७१०३७

Directorate of Research University of Kota

MBS Marg, KOTA (Rajasthan)-324005
Phone No.: 0744-2471037

Format-VII

Application for Change of Research Supervisor

(To be submitted by the Research Scholar)

To
The Director
Directorate of Research
University of Kota
Kota (Rajasthan)-324005

Subject: Application for Change of Research Supervisor.

Dear Sir / Madam,

In reference to above cited subject, it is requested to kindly change the research supervisor.
The details are given below:

1. Name and Address of the Research Scholar :
Mobile Number& E-mail ID
2. Date of Joining at Research Centre / Department :
3. Ph.D. Registration Number and Date :
4. Name of the Subject :
5. Name of the Faculty : Faculty of
(Arts / Commerce & Management / Education / Law / Science / Social Science)
6. Name & Designation of the Present Research Supervisor(s):
Address, Mobile Number& E-mail ID
7. Name & Designation of the New Research Supervisor(s):
Address, Mobile Number& E-mail ID
8. Reason for Change of the Research Supervisor :

Date:

Signature of the Research Scholar

Recommendations / NOC by the Present Research Supervisor(s)

.....
.....

Date:

Signature & Seal of the
Research Co-supervisor, *if any*

Signature & Seal of the
Research Supervisor

The application for change of the research supervisor which is submitted by the research scholar and recommended by the present research supervisor(s) is forwarded.

Date: **Signature & Seal of the Principal / Director / Head**

Acceptance / NOC by the New Research Supervisor(s)

.....
.....

Date:

Signature & Seal of the
Research Co-supervisor, *if any*

Signature & Seal of the
Research Supervisor

The application for change of the research supervisor which is submitted by the research scholar and recommended by the new research supervisor(s) is forwarded.

Date: **Signature & Seal of the Principal / Director / Head**