

GURU NANAK DEV UNIVERSITY, AMRITSAR

FORM OF APPLICATION FOR CLASS "A" POSTS

(Total Fees 1000/- * to be paid while submitting the form)

NOTE :

1. Persons already in employment must send their applications through their employers, otherwise these will not be entertained.
2. All columns should be properly filled in. Incomplete applications are liable to be ignored.
3. The applications of the ineligible candidates are liable to be rejected without any intimation to the candidates concerned.
4. **Total fees 1000/- (non-refundable) can either be deposited at Cash Counter, Guru Nanak Dev University, Amritsar or through a crossed A/c payee Bank Draft in favour of Registrar, Guru Nanak Dev University, Amritsar payable at Amritsar. (* Note: Rs. 500/- for SC/ST and Handicapped Person.)**
5. Attested copies of all certificates and detail marks cards, testimonial must be attached. Originals will have to be shown at the time of interview.
6. Separate application is required for each Post/Department/Station.
7. Please send the form of Application to Registrar, Guru Nanak Dev University, Amritsar- 143005 (Pb.)
8. **It is mandatory to fill score card performa for Assistant Professor.**

**Affix Recent
Passport size
Photograph duly
attested**

1. Name in full Mr./Miss/Mrs. _____ Sex: M/F _____
(in block letters)

2. Father's Name _____

3. (i) Address for Correspondence _____
(in block letters)

Tel. _____ Fax _____ Email _____

(ii) Permanent Home Address _____

Candidates who apply from aboard may state
(i) Likely date of visit to India _____
(ii) Postal address in India _____

4. Post applied for _____ Advt. No. _____
Department/Office _____ Station _____

Area of Specialization _____

5. (i) If selected, how much time would you require for joining the post? _____
(ii) Pay acceptable _____

6. (i) Date of Birth _____ (ii) Place of Birth _____

7. Nationality _____
 (i) A citizen of India by birth and/or by domicile? _____
 (ii) If a foreign national, state the name of Country? _____

8. Name of the State to which you belong _____

9. Specify if you belong to any of the following:

(a) Scheduled Caste/Tribe _____

(b) Backward Class _____

(c) Disabilities Category :

(i) Blindness or Low Vision _____

(ii) Deaf/Hearing impairment _____

(iii) Orthopaedically handicapped _____

(Please state the correct position and attach certificate in support thereof issued by the competent authority)

10. (i) Whether married or single ? _____

(ii) If married, the number of children _____

11. Were you ever prosecuted or convicted ? _____

12. Are you in receipt of any kind of pension ? _____

13. Are you a dismissed employee? State 'Yes' or 'No' _____
 (if yes, reason thereof) _____

14. Were you ever disqualified from appearing in any university examination/undertaking University work? State 'Yes' or 'No' _____

15. **Employment:** Give particulars concerning all periods of employment of a professional nature:

Name of employer	Date of joining	Date of leaving	Position

Nature of duty or work	Name of Head under whom worked	Basic pay p.m. with the Grade

19. **Details of Publications** (Mention numbers only). **Attach a complete list of Publications** with respect to each category, giving full particulars ?

	Published	In Press	Accepted	Communicated
1 Books				
1.1 Reference/Text Books				
1.2 Edited Books				
1.3 Other Books				
2 Articles				
2.1 In Foreign International Journals				
2.2 Referral Journals				
2.3 Non Referral Journals				
2.4 Other Articles				
3 Abstracts				
4 Manuals, etc.				
5 Any other(specify)				

20. Teaching/Research Experience :

Experience in Universities/ Affiliated Colleges/ and or in Nationally/ Internationally recognized Research Institutions/ Laboratories.

(A) Teaching Experience:

(i) Post Graduate Classes _____ Years _____ Months

(ii) Degree Classes _____ Years _____ Months

(B) Research Experience: _____ Years _____ Months

21. Experience of supervising research or administration (Give details) :

22. References : These should be professionally competent persons who are well acquainted with the applicant's training, accomplishments, capabilities and the character but must not be relations. Three references should be listed and at least two of them should be citizens of India. For applicant's having done post-graduate or post-doctoral research, the research supervisors must be listed. Employer of each major employment and of the present/latest employment must be listed.

1. Name : _____
Occupation or Position _____
Address _____

2. Name : _____
Occupation or Position _____
Address _____

3. Name : _____
Occupation or Position _____
Address _____

23. Copies of testimonials from :

24. Academic achievements and extra curricular activities (Give details) :

25. **Additional remarks** : The applicant may mention here any special qualifications or experience which have not been included under the heads given above. If the space below is insufficient, attach a separate sheet and indicate here.

26. **List of enclosures sent with the application :**

- (i) _____ (ii) _____
(iii) _____ (iv) _____
(v) _____ (vi) _____

27. **Marks claimed as per API based Performance Based Appraisal System(PBAS)**

(for the post of Professor/Associate Professor or equivalent grade post.): _____

(To be filled in by the candidate)

28. **Marks claimed as per performa for the post of Assistant Professor:** _____.

29. Details Bank Draft attached / University Fee Receipt No.:

Name of Bank	Bank Draft No.	Date	Amount
University Receipt No.	Date	Amount	

I hereby solemnly declare that all the entries in this form are true to the best of my knowledge and belief. I understand that any material mis-representation or omission made, render me liable to termination or dismissal.

Date _____

Place _____

Signature of the candidate

Recommendation of the employer

Signature and designation of the employer
Seal of the office

Date _____

Place _____

GURU NANAK DEV UNIVERSITY, AMRITSAR
Score card Proforma for the Post of Assistant Professor

Name of the Post Applied For: _____

Name of the Candidate : _____

a) Academic Record and Research Performance (50%)

(I) Academic Record- Maximum 30 Points					
S.N.	Examination	Category I	Category II	Marks Claimed	Verification
		(≥60%)	(≥50% but)		
1.	Bachelor's degree *	6	4		
2.	Master's degree *	9	7 (55% or more eligibility)		
3.	Ph.D. **	7			
4.	NET	4			
5.	NET-JRF	6			
6.	University Gold Medalist in Master Degree	2			
Total Marks Out of 30					

* In the relevant subject

** Ph.D.

Provided that Ph.D. Degree is awarded as per UGC Regulations "Minimum Qualification Required for the Appointment And Career Advancement of Teachers in Universities and Institutions Affiliated to it (3rd Amendment) Regulations 2009" notified on 11th July, 2009 or **qualifies** as per clause 3 of "Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education (4th Amendment), Regulations, 2016" available on the UGC website www.ugc.ac.in.

(II) Research Performance – Maximum 20 Points						
	Publications Category	Publications Type	First and/or Corresponding or sole author/editor	Co-author/co-editor	Marks Claimed	Verification
1.	Research Papers	Recognized and Reputed referred Journal with ISBN/ISSN numbers as approved by UGC	8/paper (International) 5/Paper (National)	5/paper (International) 3/Paper (National)		
2.	Conference Proceedings	Conference proceedings published as full length papers etc.(Abstracts not to be included in related area/subject)	2/paper	1/paper		
3.	Books- Authored	Subject Books (in related area subject) by International/ National level publishers/ State	8/book	6/book		

		& Central Govt. Publications with ISBN/ISSN numbers				
4.	Books-Edited	Edited Books/ Journals(in related area/subject) by International/National level publishers/ State & Central Govt. Publications with ISBN/ISSN numbers	6/book	4/Book		
5.	Chapter(s) in Books	Chapters in Books(in related area/subject) published by International/National level publishers with ISBN/ISSN numbers (Chapters in self-edited book should not be considered)	4/book chapter	2/book chapter		
<i>Maximum marks will be 20 for this category.</i>					Total Marks Out of 20	

(III) Teaching experience (Max/ 10 Marks)				
S.N.			Marks Claimed	Verification
1.	Post Ph.D research experience as Post Doctoral fellow/Research Associate/ Research Scientist etc. in recognized University/ Institution in India or abroad	3 marks/academic year *		
2.	Teaching experience (as full time adhoc/ temporary or permanent in recognized university/college where education courses are taught in Teacher-Training Institution)	2.5 marks/academic year *		
Total Marks out of 10				

** Research /Teaching experience of less than academic year will be ignored.*

Grand Total of the Marks Claimed : _____

Signature of the Candidate

Date : _____

Note :

- **Marks claimed must be supported by documentary evidence attached with the application.**
- **No claim subsequently will be entertained.**
- **Wrong claiming of marks will lead to disqualification**
- **Please do not fill column of Verification**

GURU NANAK DEV UNIVERSITY, AMRITSAR

Please fill in the following slips for correspondence address:

Roll No. _____

Name _____

Father's Name _____

Address _____

PIN : _____ Contact No. _____

Roll No. _____

Name _____

Father's Name _____

Address _____

PIN : _____ Contact No. _____

Roll No. _____

Name _____

Father's Name _____

Address _____

PIN : _____ Contact No. _____

Roll No. _____

Name _____

Father's Name _____

Address _____

PIN : _____ Contact No. _____