	Sl. No. ……
	
	Form No. …….

	[image: image1.png]

	TEZPUR UNIVERSITY
(A Central University established by an Act of Parliament)
NAPAAM :: TEZPUR – 784 028 :: ASSAM

 : 03712-267 004
	Applicants must Paste here a

 recent passport size photograph

	
	APPLICATION PRO-FORMA FOR TEACHING POSITIONS
	

	
	(Ref.: Advertisement No. 05/2010)
Last date of receipt of application: 24.09.2010
(Please read carefully the general conditions / instructions given below before filling in the form)
	

	

	To be returned to:

The Registrar

Tezpur University

Napaam, Tezpur – 784 028

Assam (India)
	
	Details of application fee (Pl. see instructions below):

1. Name of the bank: ……………………………………..
2. Demand Draft/Bankers’ Cheque No. ………………... Date …………………..
3. Amount: Rs. …………..

	GENERAL CONDITIONS / INSTRUCTIONS

1. Only Indian nationals need to apply.

2. Please send crossed bank draft, drawn in any nationalised bank, of the amount as specified in the advertisement in favour of Registrar, Tezpur University, payable at Tezpur. The bank draft should be drawn only on or after the date of publication of the advertisement. Application fee sent in other forms will not be accepted. Applicants must write his / her name, address and the post applied for on the overleaf of the demand draft / banker’s cheque.
3. The application fee is not refundable.

4. For all the posts, where age limit is prescribed, the crucial date for calculating the same will be the last date of receipt of the applications as mentioned in the advertisement.

5. The University reserves the right to fill in or otherwise, any or all the advertised posts.

6. Mere fulfilment of qualification and experience do not entitle a candidate to be called for the interview.

7. Minimum requirement of qualification and / or experience may be relaxed in respect of exceptionally outstanding candidates. Candidate(s) with higher qualification will be preferred.

8. No correspondence whatsoever will be entertained from candidates regarding postal delay, conduct and result of interview and reasons for not being called for the interview.

9. Persons in employment should submit their applications through proper channel with a forwarding note of the employer in ‘Part-D’ of the application proforma. However, a photocopy of the duly filled in application form along with the Bank Draft in original may be sent as “Advance Copy” in order to avoid delay in receipt.

10. Applicants must fill-in all the parts (Part-A, Part-B, Part-C and Part-D) of the application form. Incomplete application and application not in the prescribed form and application without photocopies of certificates / mark sheets, proof of date of birth, caste certificate, etc. will be rejected. A list of enclosures must be furnished as indicated in the application form.

11. Canvassing in any form will be a disqualification.

12. Any change of address for correspondence should be communicated to the Registrar, Tezpur University, giving reference of the Advertisement and post(s) applied for.
13. The filled-in application form should be addressed to the “Registrar, Tezpur University, Napaam, - 784 028, Assam (India) in an envelope superscribing “APPLICATION FOR THE POST OF …., Department of ……”.
14. The University reserves the right to consider for appointment of persons who have not applied against the advertisement, if otherwise qualified.
15. Applicants are advised to give phone numbers and e-mail address in their own interest to facilitate prompt communication. If short-listed, all communications regarding interview, etc. will be made preferably through e-mail.
16. Applicants may attach additional sheet(s), wherever necessary, quoting the serial number.

17. Applicants willing to apply for more than one post / department must send separate application forms for each post(s) along with separate application fee.

18. Application(s) received after the last date as mentioned in the advertisement shall be summarily rejected.

Name in full (in CAPITAL letters): ……………………………………………………………………………
Post applied for: ………………………………… Department/Centre/Office……………………………….
	Category opted (Please tick ():
	UR
	SC
	ST
	OBC
	PWD
	Ex-Serviceman

	
	
	
	
	
	OH
	VH
	HH
	

	
	
	
	
	
	
	
	
	

Signature of the applicant
(To be returned with the filled in application form)
PART-A
(BRIEF PARTICULARS OF APPLICANT)

[image: image2.png]

	1.
	(a) Advertisement No. & Date:
	

	
	(b) Post applied for:
	

	
	(c) Department / Centre:
	

	
	(d) Post Sl. No. as per the Advertisement:
	

	
	(e) Field of specialisation opted for (out of those

 specified in the advertisement, if applicable):
	

	
	
	

	2.
	Name in full (in CAPITAL letters):

(Underline the surname)
	

	3.
	Father’s / Mother’s / Spouse’s Name:

(Please tick ()
	

	
	
	

	4.
	(a) Marital Status:
	
	(b) Gender:
	
	(c) Blood Group
	

	
	
	
	
	

	5.
	(a) Correspondence address (in CAPITAL letters):
	(b) Permanent address (in CAPITAL letters):

	
	
	

	
	(c) Phone No.
	Land line
(with STD)
	
	(d) e-mail:
	

	
	
	Mobile
	
	
	

	
	
	
	
	

	6.
	Date of Birth (as per Christian era):
	
	
	
	
	
	
	
	

	
	
	Day
	Month
	Year

	7.
	Age on the last date of receipt of application as stated in the advertisement:
	
	
	
	
	
	

	
	
	Years
	Month(s)
	Day(s)

	8.
	Are you a citizen of India? Write YES or NO
	

	
	
	

	9.
	(a) Do you belong to Scheduled Caste / Scheduled Tribe / Other Backward Classes / Persons with Disability / Ex-serviceman?

Write SC/ST/OBC/PWD/Ex-serviceman as the case may be:
	SC
	ST
	OBC
	PWD
	Ex-Serviceman

	
	
	
	
	
	
	

	
	(b) If none, write NONE in the box:
	

	
	(c) If you belong to PWD (Persons with Disability), then state the nature of disability as OH (Orthopaedically Handicapped), VH (Visually Handicapped) or HH (Hearing handicapped):
	OH
	VH
	HH

	
	
	
	
	

	
	
	
	
	

	10.
	Religion:
	

	
	
	

	11.
	If appointed, what notice / how much time would you require for joining the post?
	

I hereby declare that I have carefully read and understood the instructions and particulars supplied to me and that all the statements made in this application are true and complete to the best of my knowledge and belief. I understand that the competent authority can take appropriate action against me in case any of the information is found to be incorrect at any stage.

	Date:
	Signature of the applicant

	Place:

	Name in full: ……………………………………………..

(Applicants must also fill in the PART-B of the Application Form)

PART-B
1. Give particulars of all examinations passed, all degrees and technical qualifications obtained at a University or higher technical institutions of learning, commencing with High School Leaving (10th standard) / Matriculation examination. Please attach photocopies of certificates and marksheets.

	Sl. No.
	School / College / Institute
	Date of Entry
	Date of

Leaving
	Name of the Board /

University / Institution
	Degree /

Diploma passed /

obtained
	Distinction

/ Class /

Division
	Subject (mention field of specialisation / major, if any)
	% of

Marks

obtained
	Date of passing

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

2. Particulars of GATE, UGC/CSIR NET clearance:

	Name of the Test
	Year
	Roll No.
	Subject

	
	
	
	

3. Details of employment, if any (give here particulars of your past and present employment in chronological order starting with present employment):

	Sl. No.
	Organisation / Institution
	Position held
	Nature of duties / work
	Date of joining
	Date of leaving
	Length of service
	Pay scale
	Additional remarks about experience, if any*

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

 * Specify if the position is (i) Pre-Ph.D. (ii) Post-Ph.D. (iii) Concurrently in Ph.D.

	4.
	(i)
	Present scale of pay
	:
	

	
	(ii)
	Present basic pay
	:
	

	
	(iii)
	Total emoluments drawn last month
	:
	

	
	(iv)
	Are you willing to accept the minimum initial pay of the post applied for?
	:
	

	
	(v)
	If not what initial pay do you expect?
	:
	

	
	
	
	
	

	5.
	(a)
	Teaching experience:
	
	 Yrs.

	
	
	Please give a list of courses taught on a separate sheet with course titles, level (UG/PG) and number of times taught.
	
	

	
	(b)
	Research specialisation
	:
	

	
	
	On a separate sheet, please describe briefly you research work / Ph. D. work. Also detail the areas of interest with work done in each case (if any).
	
	

	
	(c)
	Laboratory experience
	:
	 Yrs.

	
	
	On a separate sheet, please describe, in brief, experience in:
	
	

	
	
	(i) Setting up teaching and research laboratories
	
	

	
	
	(ii) Conducting laboratory courses
	
	

	
	
	(iii) Using different types of instruments, systems, computers etc.
	
	

PART-C
(API score on the basis of Performance Based Appraisal System)
Brief Explanation: Based on the teacher's self-assessment, API scores are proposed for research and academic contributions. The minimum API score required by teachers from this category is different for different levels of promotion and between university and colleges. The self-assessment score will be based on verifiable criteria and will be finalized by the screening/selection committee.

SECTION – A: GENERAL

	1
	Name of the applicant
	

	2
	Designation / post hold by the applicant
	

	3
	Name of the Department / Centre of University
	

	4
	Name of the University with communication address
	

	5
	Communication Address / Email / Telephone / Mobile of the faculty
	

	6
	YEAR(S) OF PERFORMANCE

APPRAISAL
	

SECTION - B:

CATEGORY I: TEACHING, LEARNING A ND EVALUATION RELATED CTIVITIES

	CATEGORY

I (A)
	ITEM
	DETAILS

	MAXIMUM SCORE

	SCORE TO BE AWARDED BY THE UNIVERSITY (NOT TO BE FILLED IN BY THE CANDIDATE)

	1.
	Lectures, Seminars, tutorials, practicals, contact hours undertaken as percentage of those actual allocated
	Below 80% : No score

80%-85% : 35

86%-90% : 40

91%-95% : 45

96%- 100% : 50
	50
	

	2.
	 Lectures or other teaching duties in excess of the UGC norms
	Below 2= No score

 2-4= 8

 5+ = 10
	10
	

	3.
	(a) Preparation and imparting of knowledge / instruction as per curriculum;

(b) Syllabus enrichment by providing additional resources to students
	For (a)- 10

For (b)-10
	20
	

	4.
	Use of participatory and innovative teaching- learning methodologies, updating of subject content, course improvement etc.
	If used full score
	20
	

	5.
	Examination duties (Invigilation; question paper setting, evaluation/ assessment of answer scripts) as per allotment.
	[Invigilation: 5

question paper setting –10

evaluation/ assessment of answer scripts-10
	25
	

	Total score-
	
	125
	

	Minimum API score required
	
	75
	

CATEGORY II: CO-CURRICULAR, EXTENS ION AND PROFESSION RELATED ACTIVITIES

	Sl. No.
	ITEM
	DETAILS

	MAXIMUM SCORE

	SCORE TO BE AWARDED BY THE UNIVERSITY (NOT TO BE FILLED IN BY THE CANDIDATE)

	1.
	Student related co-curricular, extension and field based activities (such as extension work through NSS/ NCC and other channels, cultural activities, subject related events, advisement and counseling)

	Activities may be in one or more than one particular field (s)
	20
	

	2.
	Contribution to Corporate life and management of the department and institution through participation in academic and administrative committees and responsibilities

	Membership of committees

1 : 4

2-3 : 10

4 and above: 15

Dean, Students’ Welfare : 15

Dean, R&D / Dean of School (Full term) : 15

Head of the Department : 10
	15
	

	3.
	Professional Development activities (such as participation in seminars, conferences, short term training courses talks, lectures, membership of associations, dissemination and general articles, not covered in Category III below)
	Seminars/ Conferences : 3

Short term training/ talks or Lectures: 3

Membership of associations :3

Dissemination and general articles : 6
	15
	

	Total score

	
	50
	

	Minimum API Score Required
	
	15
	

CATEGORY-III: RESEARCH A ND RELATED CONTRIBUTIONS

	Sl. No.

	APIs

	Engineering / Agriculture / Veterinary Science / Sciences / Medical
Sciences

	Faculties of Languages / Arts / Humanities / Social
Sciences / Library / Physical
Education / Management
	Max. points for University and college teacher
position
	Remarks

	III (A)

	Research Papers
published in

(Detail list to be enclosed)
	Refereed Journals *

	Refereed Journals*

	15/publication
	

	
	
	Non-refereed but recognized
and reputable journals and
periodicals, having ISBN/ISSN numbers.
	Non-refereed but recognized and reputable journals and periodicals, having ISBN/ISSN numbers.
	10/publication

	

	
	
	Conference proceedings as full papers, etc. (Abstracts not to be included)
	Conference proceedings as full papers, etc. (Abstracts not to be included)
	10/publication

	

	III (B)
	Research Publications
(books, chapters in
books, other than refereed journal articles)

(Detail list to be enclosed)
	Text or Reference Books
Published by International
Publishers with an established peer review system
	Text or Reference Books
Published by International
Publishers with an established peer review system
	50/sole author;
10/chapter in an edited book
	

	
	
	Subjects Books by National level publishers/ State and Central Govt. Publications with ISBN / ISSN numbers
	Subject Books by / national level publishers/State and
Central Govt. Publications with ISBN/ISSN numbers.
	25/sole author, and
5/ chapter in
edited books
	

	
	
	Subjects Books by other local publishers with ISBN / ISSN numbers
	Subject Books by Other local publishers with ISBN/ISSN numbers.
	15/sole author, and
 3 / chapter in
edited books
	

	
	
	Chapters contributed to edited
knowledge based volumes published by International
Publishers
	Chapters contributed to edited knowledge based volumes published by International Publishers
	10 /Chapter

	

	
	
	Chapters in knowledge based
volumes in Indian/National level publishers with ISBN
/ISSN numbers and with numbers of national and international directories
	Chapters in knowledge based volumes in Indian/National level publishers with ISBN
/ISSN numbers and with numbers of national and international directories
	5 / Chapter

	

	III (C)
	RESEARCH PROJECTS

	III (C) (i)

	Sponsored Projects
carried out/ ongoing

(Detail list to be enclosed)
	(a) Major Projects amount mobilized with grants above 30.0 lakhs
	Major Projects amount
mobilized with grants above 5.0 lakhs
	20 /each Project

	

	
	
	(b) Major Projects amount
mobilized with grants above 5.0 lakhs up to 30.00 lakhs
	Major Projects Amount
mobilized with minimum of Rs. 3.00 lakhs up to Rs. 5.00 lakhs
	15 /each Project

	

	
	
	(c) Minor Projects (Amount
mobilized with grants above Rs. 50,000 up to Rs. 5 lakh)
	Minor Projects (Amount
mobilized with grants above Rs. 25,000 up to Rs. 3 lakh)

	10/each Project
	

	III (C) (ii)
	Consultancy Projects carried out / ongoing

(Detail list to be enclosed)
	Amount mobilized with minimum of Rs.10.00 lakh
	 Amount mobilized with minimum of Rs. 2.0 lakhs
	Rs.10.0 lakhs and Rs.2.0 lakhs,
Respectively
	

	III (C) (iii)

	Completed projects :
Quality Evaluation
(Detail list to be enclosed)
	Completed project Report (Acceptance from funding
agency)

	Completed project report
(Accepted by funding agency)

	20 /each major project and 10 / each minor project
	

	III (C)
(iv)

	Projects Outcome / Outputs
(Detail list to be enclosed)
	Patent/Technology transfer/
Product/Process

	Major Policy document of
Govt. Bodies at Central and State level

	30 / each national
level output or
patent /50 /each for International
level

	

	III (D)
	RESEARCH GUIDANCE

	III (D)(i)

	M. Phil.

	Degree awarded only

	Degree awarded only

	3 /each candidate
	

	III (D) (ii)
	Ph. D.
	Degree awarded
	Degree awarded

	10 /each
candidate
	

	
	
	Thesis submitted

	Thesis submitted

	7 /each candidate
	

	III(E)
	TRAINING COURSES AND CONFERENCE /SEMINAR/WORKSHOP PAPERS

	III(E)
(i)

	Refresher courses,
Methodology
workshops, Training,
Teaching-Learning-
Evaluation Technology
Programmes, Soft Skills development
Programmes, Faculty
Development
Programmes (Max: 30 points)
	(a) Not less than two weeks duration

(Details to be enclosed)
	(a) Not less than two weeks duration

(Details to be enclosed)
	20/each
	

	
	
	(b) One week duration

	(b) One week duration

	10/each

	

	III(E) (ii)

	Papers in Conferences/ Seminars/ workshops etc.**

(Details to be enclosed)
	Participation and Presentation of research papers (oral/poster) in
	Participation and Presentation of research papers(oral/poster) in
	
	

	
	
	a) International
conference
	a)International conference
	10 each

	

	
	
	b) National
	b) National
	7.5 / each
	

	
	
	c) Regional/State level
	c) Regional/State level
	5 /each
	

	
	
	d) Local -University/College level
	d) Local -University/College level
	3 / each
	

	III(E)
(iii)
	Invited lectures or presentations for
conferences/ symposia
	(a) International
	(a) International
	10 /each
	

	
	
	(b) National level

	(b) National level
	5

	

* Wherever relevant to any specific discipline, the API score for paper in refereed journal would be augmented as follows: (i) indexed journals - by 5 points; (ii) papers with impact factor between 1 and 2 by 10 points; (iii) papers with impact factor between 2 and 5 by 15 points; (iv) papers with impact factor between 5 and 10 by 25 points.
** If a paper presented in Conference/Seminar is published in the form of Proceedings, the points would accrue for the publication (III (a)) and not under presentation (III (e)(ii)).
NOTES:
1. It is incumbent on the Coordination Committee proposed in these Regulations and the University to prepare and publicize within six months subject-wise lists of journals, periodicals and publishers under categories IIIA and B. Till such time, screening/selection committees will assess and verify the categorization and scores of publications.

2. The API for joint publications will have to be calculated in the following manner: Of the total score for the relevant category of publication by the concerned teacher, the first/Principal author and the corresponding author/supervisor/mentor of the teacher would share equally 60% of the total points and the remaining 40% would be shared equally by all other authors.

PART-D
	1.
	Have you previously applied for any post in this University?

If so, give details.

	2.
	Additional remarks:

Applicants may mention here any special qualifications or experiences e.g. in organisations, which have not been included under the heads given above.

	3.
	References:

Please arrange to send three letters of reference from responsible persons not related to you. If you are employed, one referee must be your employer. The reference letters must be sent in confidence by the referees directly to the Registrar, Tezpur University.

	
	(i)
	Name
	:
	

	
	
	Designation
	:
	

	
	
	Address
	:
	

	
	
	e-mail
	:
	

	
	
	Mobile / Phone No. with STD code
	:
	

	
	
	
	
	

	
	(ii)
	Name
	:
	

	
	
	Designation
	:
	

	
	
	Address
	:
	

	
	
	e-mail
	:
	

	
	
	Mobile / Phone No. with STD code
	:
	

	
	
	
	
	

	
	(iii)
	Name
	:
	

	
	
	Designation
	:
	

	
	
	Address
	:
	

	
	
	e-mail
	:
	

	
	
	Mobile / Phone No. with STD code
	:
	

	4.
	Details of enclosures sent with this application form:

	
	i)
	ii)

	
	iii)
	iv)

	
	v)
	vi)

	
	vii)
	viii)

	
	ix)
	x)

	
	xi)
	xii)

	
	xiii)
	xiv)

	
	
	

	5.
	Declaration:
I hereby declare that I have carefully read and understood the instructions and particulars supplied to me and that all the statements made in this application are true and complete to the best of my knowledge and belief. I understand that the competent authority can take appropriate action against me in case any of the information is found to be incorrect at any stage.

	Date:
	Signature of the applicant

	Place:

	Name in full: ……………………………………………..

	6.
	Forwarding note of the Employer:

Certified that …………………………………………………………………………… has been an employee of ………………………………………………………….. (name of the organization) since ………………… (date). At present he / she is working as ……………………………………….. . Information given by the employee in Part-A, Part-B, Part-C and part-D are correct as per records.

This organization has no objection to his / her applying for the position of …………………. ……………………… at Tezpur University.

	Memo No.
	Signature:

	Date:
	Name:

	Place:
	Designation:

	Office Seal:
	Name of the organization:

� EMBED Word.Picture.8 ���

Page 1 of 11

_1226141192.doc
[image: image1.png]

