

**NOTIFICATION FOR INVITING APPLICATIONS FOR FILLING UP OF
TEACHING AND NON-TEACHING POSTS IN THE LOCAL CADRE**

- Ref:
1. Government Notification No: DPAR 06 PLX 2012 Dated: 06-11-2013
 2. University Notification No:KU:HRM-1, 2&3:2567:2016-17 dated: 19-08-2016
 3. University Notification No:KU:HRM-1,2&3: 6465:2017-18: dated: 08-03-2017
 4. University Re-notification No:KU:HRM-1,2&3: :2017-18: dated: 28-04-2017
 5. ಸರ್ಕಾರದ ಸುತ್ತೋಲೆ ಸಂಖ್ಯೆ: ಇಡಿ 136 ಯುಎನ್ಇ 2017 ಬೆಂಗಳೂರು ದಿನಾಂಕ: 17-07-2017
 6. ಸರ್ಕಾರದ ಸುತ್ತೋಲೆ ಸಂಖ್ಯೆ: ಇಡಿ 572 ಯುಎನ್ಇ 2014 ಬೆಂಗಳೂರು ದಿನಾಂಕ: 27-09-2017
 7. Vice-Chancellors approval dated: 16-10-2017

Applications in 10 (TEN) sets in the prescribed form from the eligible candidates of Indian origin are invited for the following Teaching and Non-Teaching posts in different departments in the Local Cadre, offering Post Graduate courses under Kuvempu University and also in the University constituent colleges at Shivamogga. Eligible Indian Nationals who are residing abroad may also apply. Candidates qualifying the status of a Local Person (as per the definition in para 6 of the Karnataka Public Employment (Reservation in appointment for Hyderabad Karnataka Region) Order 2013), are eligible to apply. Application and other details can be downloaded from the University website www.kuvempu.ac.in The duly filled in applications should reach the Office of the Registrar, Kuvempu University, Jnana Sahyadri, Shankaraghatta - 577 451 Shimoga District, Karnataka State on or before **28-10-2017**

Those who have applied against the University notifications cited under ref.(03 & 04) need not apply. However, any additional information / document in support of their application can be sent to University.

This advertisement is issued on the basis of the permission from the Govt. vide its letter cited under ref. no (06).

DETAILS OF TEACHING POSTS:

SL. No.	Name of the Department	Professor	Associate Professor	Assistant Professor
P.G. Department				
1.	Electronics/Microbiology/ Chemistry / Kannada / zoology / Mathematics	01 – GM(O)		
2.	Chemistry / Commerce / Master of Business Administration (MBA)/ Pharmaceutical Chemistry/ Economics/Applied Botany / Physics / English / History / Kannada / Zoology / Political Science/Mathematics		03 posts 01 –SC (O) 01-GM (O) 01-ST (O)	
3.	Commerce / MBA/MTA/ Electronics/Chemistry			01 - ST (O)
Sahyadri Science College, Shivamogga				
2.	Chemistry			05 posts 01-SC (O),
	Zoology			01-GM (O)
	Computer Science / Biotechnology / Physics / Microbiology / Bio-chemistry			01 – ST (O)
	Electronics			01 – GM(W)
	Mathematics Urdu / Biotechnology / Chemistry			01 – CAT-I (O)
Sahyadri Arts and Commerce College, Shivamogga				
3.	Economics			02 posts 01-GM (O)
	Commerce /Kannada / English			01-ST (O)

DETAILS OF NON-TEACHING POSTS:

SL. No	Name of the post	No of Posts and reservation
1	Assistant Librarian	01 GM (O)
2	Assistant Director of Physical Education	01 GM (O)
3	Assistant Engineer	01 GM (O)
4	Technical Assistant	01 GM (O)
5	Electrical Supervisor	01 GM (O)
6	Lab Technician	01 GM (O)
8	Lab Assistant	02 Posts 01 SC (O) 01 GM (O)
7	Library Assistant	01 GM (O)
9	Junior Asst	10 Posts 01 SC (O) 01GM (O) 01 ST (O) 01 GM(W) 01 CAT-I (O) 01 GM (R) 01 II A (O) 01 GM (PH) 01 SC (W) 01 GM(W)
10	Draftsman and tracer	01 SC (O)
11	Horticulture Assistant	01 GM (O)

*** O-Others-Merit, W-Women, R-Rural, PH- Physically Handicapped**

DETAILS OF APPLICATION FEES:

Sl. No	Designation	Application Fee		
		Other Category	SC/ST/CAT-I	PH/BLIND CANDIDATES
01	02	03	04	05
1.	Professor	2000	1000	Fully Exempted
2.	Associate Professor	1500	750	
3.	Assistant Professor / Assistant Librarian / Assistant Director of Physical Education / Assistant Engineer / Technical Assistant / Electrical Supervisor	1000	500	
4.	Lab Technician / Lab Assistant / Library Assistant / Junior Assistant / Draftsman and Tracer / Horticulture Assistant	750	375	

The Demand Draft shall be drawn in favour of the Finance Officer, Kuvempu University, Shankaraghatta, payable at State Bank of India, Shankaraghatta -577451.

QUALIFICATIONS IN RESPECT OF TEACHING POSTS:

Sl. No.	Designation and Pay Scale	Qualification
1	Professor (37400-67000 + AGP 10000)	<p>A.</p> <p>i. An eminent scholar with Ph.D. qualification(s) in the concerned/ allied/ relevant discipline and published work of high quality, actively engaged in research with evidence of published work with a minimum of 10 publications - books or research - papers.</p> <p>ii. A minimum of ten years of teaching experience in an University/College or experience in research at the University/National level Institutions/ Industries, including experience of guiding candidates for research at doctoral level.</p> <p>iii. Contribution to educational innovation, design of new curricula and courses and technology – mediated teaching learning process.</p> <p>iv. A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out as per UGC Regulation in Appendix III.</p> <p style="text-align: center;">OR</p> <p>B.</p> <p>i. An outstanding professional, with established reputation in the relevant field, who has made significant contributions to the knowledge in the concerned/allied / relevant discipline, to be substantiated by credentials.</p>

2	Associate Professor (37400-67000 + AGP 9000)	<ul style="list-style-type: none"> i. Good Academic record with a Ph.D Degree in the Concerned /allied/relevant disciplines. ii. A Master’s Degree with a least 55% marks (or an equivalent grade in a point scale wherever grading system is followed). iii. A minimum of eight years of experience of teaching and / or research in an academic / research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution / industry excluding the period of Ph.D research with evidence of published work and a minimum of 5 publications as books and / or research / policy papers. iv. Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process with evidence of having guided doctoral candidates and research students. v. A minimum score as stipulated in the Academic performance indicator (API) based performance based appraisal system (PBAS) set out in UGC Regulation in Appendix III
3	Assistant Professor (15600-39100 + AGP 6000)	<ul style="list-style-type: none"> i. Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master’s Degree level in a relevant subject from an Indian University or an equivalent degree from an accredited foreign university. ii. Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET. iii. Notwithstanding anything contained in sub-clauses (i) and (ii) of UGC regulations vide Clause 4.4.1, the candidates, those who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations 2009 and UGC notification dated:11-07-2016, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/ Colleges/ Institutions.

QUALIFICATIONS IN RESPECT OF NON-TEACHING POSTS:

Sl. No.	Designation and Pay scale	Qualification
1	Assistant Librarian (15600-39100+AGP 6000)	<ol style="list-style-type: none"> 1. Master's Degree in Library Science / Information Science / Documentation Science or an equivalent professional degree with at least 55% of the marks or its equivalent grade of 55% marks where grading system is practiced and a consistently good academic record with knowledge on computerization of library. 2. Qualifying in the National Eligibility Test (NET) or other accredited test like SLET/SET in Library Science conducted for the purpose by the UGC or any other agency approved by the UGC. 3. Holders of Ph.D degree as on the date of notification of the UGC Regulation, along with those candidates who are awarded a Ph.D degree through a process of admission, registration, course work and external evaluation as laid down in the UGC (Minimum standards and procedure for award of M.Phil/Ph.D degree) Regulations, 2009 and UGC notification dated:11-07-2016 and so adopted by the University shall be exempted from NET/SLET/SET.
2	Assistant Director of Physical Education (15600-39100+AGP 6000)	<ol style="list-style-type: none"> 1. Master's degree in Physical Education (two years course) or Master's degree in Sports Science with at least 55% of the marks or its equivalence in a grade point scale with a consistently good academic record. 2. Record of having represented the University / college at the inter-university / inter-collegiate competitions or the State and / or national championships. 3. Passed the physical fitness test. 4. Qualifying in the National Eligibility Test (NET) or other accredited test like SLET / SET in Physical Education conducted for the purpose by the UGC or any other agency approved by the UGC. 5. Holders of Ph.D degrees as on the date of notification of the UGC Regulation along with those candidates who are awarded a Ph.D. degree through a process of admission, registration, course work and external evaluation as laid down in the UGC (Minimum Standards and Procedures for award of M.Phil /Ph.D Degree) Regulation 2009 and UGC notification dated:11-07-2016 so adopted by the University shall be exempted from NET / SLET / SET
3	Assistant Engineer (22800-43200)	Must have passed BE in Civil Engineering I st or II nd Class, Five years experience in building constructions.
4	Technical Assistant (21600-40050)	Must have passed MCA or M.Sc in Computer Science .

5	Lab technician (16000-29600)	Must have passed B.Sc with Chemistry or equivalent course and 12 months Lab Technician course completion Certificate from Government recognized organization Or B.Sc. in Medical Lab Technology from any recognized Universities in India
6	Electrical Supervisor (20000-36300)	Must have pass SSLC and Diploma in Electrical Engineering or Diploma in Automobile Engineering.
7	Lab Assistant (14550-26700)	1. B.Sc in any branch of Science. 2. Practical knowledge of dark room work.
8	Library Assistant (12500-24000)	Must be holder of a Bachelor's degree in Library and Information Science and Diploma in Library with knowledge of computer.
9	Junior Assistant (11600-21000)	Must have passed PUC or equivalent examination with compulsory Basic Computer Knowledge
10	Draftsman and tracer (11600-21000)	Must have passed Diploma in Civil Engineering
11	Horticulture Assistant (11600-21000)	Must have passed SSLC or equivalent examination and Diploma in Horticulture or Certificate Course or Equivalent Exam. Practical Knowledge of gardening work with at least three years experience.

NOTE: As per UGC norms the following relaxation for the post of Assistant Professor/ Associate Professor / Professor are provided.

1. A relaxation of 5% from 55% to 50% of the marks at the Master's level for the SC/ST category.
2. A relaxation of 5% from 55% to 50% of the marks to the Ph.D. degree holders, who have passed their Master's degree prior to 19th September 1991.
3. Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized university shall also be considered eligible.
4. The Ph.D. Degree shall be a mandatory qualification for the appointment of Professors.
5. The period of time taken by candidates to acquire M.Phil. or Ph.D. Degree shall not be considered as teaching / research experience to be claimed for appointment to the teaching positions.
6. As it is the minimum requirement of 55%, it shall not be insisted upon for Professors for the existing incumbents who are already in the University system. However, these marks should be insisted upon for those entering the system from outside and those at the entry point of Assistant Professor.

GENERAL INFORMATION & INSTRUCTIONS TO THE CANDIDATES

Teaching Posts:

1. **Candidates are required to qualify in the written test to become eligible to appear for interview.**
2. Candidate must possess the required qualification before the last date prescribed for the receipt of application.
3. Postal Orders, Money Orders and Cheques and other banks DD will not be accepted.
4. The last date for receiving the duly filled in application forms in the office of the Registrar, Kuvempu University, Jnana Sahyadri, Shankaraghatta- 577451, Shivamogga District, Karnataka, before **28-10-2017**
5. The copies of Academic Performance Indicators, publications and true copies of Testimonials / Certificates / Caste Certificates / Marks Cards etc., duly attested should be enclosed in all the **10 sets** which will not be returned.
6. Applications claiming reservation under different categories should enclose necessary documents
7. Those who are already in employment should send their application through their employer with an unconditional approval so as to reach this office on or before the last date prescribed. Any objections that would be raised by the candidates/ employer later will not be entertained.
8. In case of Professors and Associate Professor the bio-data form, application form and the Annexure related to API along with all relevant documents should be submitted in bound form.
9. API scores should be calculated as per the Regulations of UGC (Annexure enclosed)
10. **In case of Assistant Librarian / Assistant Director of Physical Education, candidates are required to fill the application form prescribed for teaching posts.**
11. **It is mandatory to submit the application in ten sets. Failure to follow the instructions will result in rejection of application without assigning any reason.**
12. Ph.D. degree in the concerned subject will only be considered.
13. The Certificates pertaining to SSLC or equivalent Examination/Transfer certificates /Cumulative Records wherein the date of birth is mentioned to be enclosed.
14. As per Government Order No. ಸಿಅಸುಇ 08 ಸಹಿಮ 95 ಬೆಂಗಳೂರು ದಿನಾಂಕ: 20ನೇ ಜೂನ್ 1995 the candidates belonging to SC/ST/CAT-I to produce the copies of the declaration certificates in the prescribed forms for employment purpose issued by the competent authorities empowered to issue such certificates in

support of their claims and copies of the School Leaving Certificates issued by the concerned authorities empowered to do so. Please note that the Caste Certificates issued by the Tahasildar / Assistant Commissioner of the concerned jurisdiction of the ordinary residence of the applicant shall be valid. Any false information or suppression of facts will attract severe legal action as per rules of the Government/University.

15. However Reservation for women applicants will be maintained as per the Government Order of Karnataka.

16. The University has the right to alter the roster / conditions, if mistakes are found in the classification subsequently to the issue of notification.

17. Candidates above 61 years of age need not apply.

18. Separate applications are to be submitted for each post.

19. No TA / DA will be paid either for attending the written test / interview or for joining the post.

20. Candidates selected should be prepared to work anywhere in Kuvempu University jurisdiction including the Post Graduate Centres.

21. The Candidates selected will be appointed on probation for a period of two years. Probationary period may be extended if the University so desires, as per rules

22. The University has right either to fill or not to fill the posts advertised. No further correspondence will be entertained in this regard.

23. Every appointed persons shall execute a Service Agreement with the University, as per the proforma

24. The fee once paid is not refundable under any circumstances.

25. Canvassing directly or indirectly will disqualify the Candidature.

26. The reservation for the post of Professor in all Departments has been finalized in accordance with Government Order No. DPAR 11 SBC-94, dated: 22-02-1994.

27. Late Applications along with DD will not be taken into consideration and the University will not be responsible for the delay in transit/delivery

28. All appointments are subject to the relevant regulations of UGC and orders of the State Government issued from time to time regarding reservation/ eligibility criteria / procedure of selection.

29. Number of Posts to be recruited are subject to variation, depending upon vacancy position.

30. All appointments shall be made in accordance with relevant provisions of KSU Act, 2000 /UGC regulations/ Statutes / orders of the state Govt.

Non-Teaching Posts:

1. **Candidates are required to qualify in the written test to become eligible to appear for interview.**
2. Candidate must possess the required qualification before the last date prescribed for the receipt of application.
3. Postal Orders, Money Orders and Cheques and other banks DD will not be accepted.
4. The last date for receiving the duly filled in application forms in the office of the Registrar, Kuvempu University, Jnana Sahyadri, Shankaraghatta- 577451, Shivamogga District, Karnataka, before **28-10-2017**
5. The copies of Academic Performance Indicators, publications and true copies of Testimonials / Certificates / Caste Certificates / Marks Cards etc., duly attested should be enclosed in all the **10 sets** which will not be returned.
6. Applications claiming reservation under different categories should enclose necessary documents
7. Those who are already in employment should send their application through their employer with an unconditional approval so as to reach this office on or before the last date prescribed. Any objections that would be raised by the candidates/ employer later will not be entertained.
8. **In case of Assistant Librarian / Assistant Director of Physical Education, candidates are required to fill the application form prescribed for teaching posts.**
9. **It is mandatory to submit the application in ten sets. Failure to follow the instructions will result in rejection of application without assigning any reason.**
10. The Candidates claiming reservation under rural category should have studied and passed from 1st to 10th standard in rural areas. They should produce a certificate in Form No.2 issued by the competent authorities, in this regard.
11. The Certificates pertaining to SSLC or equivalent Examination/Transfer certificates /Cumulative Records wherein the date of birth is mentioned to be enclosed.
12. As per Government Order No. ಸಿಅಸುಇ 08 ಸಹಿಮ 95 ಬೆಂಗಳೂರು ದಿನಾಂಕ: 20ನೇ ಜೂನ್ 1995 the candidates belonging to SC/ST/CAT-I to produce the copies of the declaration certificates in the prescribed forms for employment purpose issued by the competent authorities empowered to issue such certificates in support of their claims and copies of the School Leaving Certificates issued by the concerned authorities empowered to do so. Please note that the Caste Certificates issued by the Tahasildar / Assistant Commissioner of the concerned jurisdiction of the ordinary residence of the applicant shall be valid. Any false information or suppression of facts will attract severe legal action as per rules of the Government/University.
13. **However Reservation for women applicants will be maintained as per the Government Order of Karnataka.**

14. The University has the right to alter the roster / conditions, if mistakes are found in the classification subsequently to the issue of notification.

15. Age limit for the Candidates are as below

General Merit	Other backward communities	SC/ST/CAT-I
18 to 35 years	18 to 38 years	18 to 40 years

16. Separate applications are to be submitted for each post.

17. No TA / DA will be paid either for attending the written test / interview or for joining the post.

18. Candidates selected should be prepared to work anywhere in Kuvempu University jurisdiction including the Post Graduate Centres.

19. The Candidates selected will be appointed on probation for a period of two years. Probationary period may be extended if the University so desires, as per rules

20. The University has right either to fill or not to fill the posts advertised. No further correspondence will be entertained in this regard.

21. Every appointed persons shall execute a Service Agreement with the University, as per the proforma

22. The fee once paid is not refundable under any circumstances.

23. Canvassing directly or indirectly will disqualify the Candidature.

24. Late Applications will not be taken into consideration and the University will not be responsible for the delay in transit/delivery

25. All appointments are subject to the relevant orders of the State Government issued from time to time regarding reservation/ eligibility criteria / procedure of selection.

26. Number of Posts to be recruited are subject to variation, depending upon vacancy position.

27. All appointments shall be made in accordance with relevant provisions of KSU Act, 2000 /UGC regulations/ Statutes / orders of the state Govt.

BY ORDER

**Sd/-
REGISTRAR**

ಕುವೆಂಪು ವಿಶ್ವವಿದ್ಯಾಲಯ

ಅರ್ಜಿ ನಮೂನೆ

(ಹೈದ್ರಾಬಾದ್-ಕರ್ನಾಟಕ ಪ್ರದೇಶದ ಸ್ಥಳೀಯ ವ್ಯಕ್ತಿಗಳಿಗೆ ಮೀಸಲಾದ ಬೋಧಕೇತರ ಹುದ್ದೆಗಳಿಗೆ)

ಗೆ,

ಕುಲಸಚಿವರು

ಕುವೆಂಪು ವಿಶ್ವವಿದ್ಯಾಲಯ

ಜ್ಞಾನ ಸಹ್ಯಾದ್ರಿ

ಶಂಕರಘಟ್ಟ - 577451

ಶಿವಮೊಗ್ಗ ಜಿಲ್ಲೆ.

ಸ್ವ-ದೃಢೀಕರಿಸಿದ
ಇತ್ತೀಚಿನ ತಮ್ಮ
ಭಾವಚಿತ್ರ

ಮಾನ್ಯರೆ

ವಿಶ್ವವಿದ್ಯಾಲಯದಲ್ಲಿನ ಹೈದ್ರಾಬಾದ್-ಕರ್ನಾಟಕ ಪ್ರದೇಶದ ಸ್ಥಳೀಯ ವ್ಯಕ್ತಿಗಳಿಗೆ ಮೀಸಲಾದ ಬೋಧಕೇತರ ವರ್ಗದ _____ ಹುದ್ದೆಯ ನೇಮಕಾತಿಗೆ ಸಂಬಂಧಿಸಿದ ನಿಮ್ಮ ಅಧಿಸೂಚನೆ ಕ್ರಮಾಂಕ ದಿನಾಂಕಕ್ಕೆ ಅನುಸಾರವಾಗಿ ತಮಗೆ ಕೆಳಕಂಡ ವಿವರಗಳನ್ನು ಸಲ್ಲಿಸಲು ಇಚ್ಛಿಸುತ್ತೇನೆ. ಈ ಅರ್ಜಿಯಲ್ಲಿ ನಾನು ಒದಗಿಸಿರುವ ಎಲ್ಲಾ ವಿವರಗಳು ನಿಜವಾದ ವಿವರಗಳೆಂದು ಮತ್ತು ಸತ್ಯವಾದ ವಿವರಗಳೆಂದು ನಾನು ಘೋಷಿಸುತ್ತೇನೆ.

ತಮ್ಮ ವಿಶ್ವಾಸಿ

ಸ್ಥಳ:

ದಿನಾಂಕ:

ಅರ್ಜಿದಾರರ ಸಹಿ

1.	ಪೂರ್ಣ ಹೆಸರು (ಸ್ಪಷ್ಟ ಅಕ್ಷರಗಳಲ್ಲಿ)					
2.	ದೂರವಾಣಿ / ಸಂಚಾರಿ ದೂರವಾಣಿ ಸಂಖ್ಯೆ					
3.	ಇ-ಮೇಲ್					
4.	ಅಂಚೆ ವಿಳಾಸ (ವಿಳಾಸ ಬದಲಾದಲ್ಲಿ ತಕ್ಷಣ ವಿಶ್ವವಿದ್ಯಾಲಯದ ಕಛೇರಿಗೆ ತಿಳಿಸುವುದು)					
5.	ಅ) ಜನನ ದಿನಾಂಕ ಆ) ಅರ್ಜಿ ಸಲ್ಲಿಸಲು ಗೊತ್ತುಪಡಿಸಿದ ಕೊನೆಯ ದಿನಾಂಕದಂದು ವಯಸ್ಸು (ವಯಸ್ಸನ್ನು ರುಜುವಾತುಪಡಿಸಲು ದಾಖಲೆಯನ್ನು ಲಗತ್ತಿಸಬೇಕು)					
6.	ಅ) ಜನ್ಮ ಸ್ಥಳ ಆ) ತಾಲ್ಲೂಕು ಇ) ಜಿಲ್ಲೆ					
7.	ನೀವು ಭಾರತದ ಪೌರರೆ?					
8.	ತಂದೆಯ ಅಥವಾ ಪೋಷಕರ ವೃತ್ತಿ					
9.	ಅ) ಧರ್ಮ					
	ಆ) ಜಾತಿ					
	ಇ) ನೀವು ಅನುಸೂಚಿತ ಜಾತಿ/ ಅನುಸೂಚಿತ ಪಂಗಡ / ಹಿಂದುಳಿದ ವರ್ಗಕ್ಕೆ ಸೇರಿದವರಾಗಿದ್ದರೆ ಸಂಬಂಧಿಸಿದ ಪ್ರಮಾಣ ಪತ್ರವನ್ನು ಲಗತ್ತಿಸುವುದು.					
	ಈ) ವಿಧವೆಯರೆ? ಹಾಗಾದರೆ ಪತಿಯ ಮರಣ ಪ್ರಮಾಣ ಪತ್ರವನ್ನು ಲಗತ್ತಿಸಿ					
	ಉ) ಸ್ತ್ರೀಯರು / ಪುರುಷರು (ಸಂಬಂಧಪಟ್ಟ ಕಾಲಗಳಲ್ಲಿ ✓ ಸೂಚಿಸಿ)	<table border="1"> <tr> <td>ಸ್ತ್ರೀಯರು</td> <td>ಪುರುಷರು</td> </tr> <tr> <td></td> <td></td> </tr> </table>	ಸ್ತ್ರೀಯರು	ಪುರುಷರು		
ಸ್ತ್ರೀಯರು	ಪುರುಷರು					
10.	ನೀವು ಗ್ರಾಮಾಂತರ ಪ್ರದೇಶದಲ್ಲಿ ವ್ಯಾಸಂಗ ಮಾಡಿದವರೆ? ಅ) ಎಸ್.ಎಸ್.ಎಲ್.ಸಿ ಅಥವಾ 10ನೇ ತರಗತಿಯನ್ನು					

	<p>ವ್ಯಾಸಂಗ ಮಾಡಿದ ವಿದ್ಯಾಸಂಸ್ಥೆಯ ಹೆಸರು ಆ) ವ್ಯಾಸಂಗ ಮಾಡಿದ ಸ್ಥಳ ಇ) ತಾಲ್ಲೂಕು ಮತ್ತು ಈ) ಜಿಲ್ಲೆ (ಗ್ರಾಮಾಂತರ ಪ್ರದೇಶದಲ್ಲಿ ವ್ಯಾಸಂಗ ಮಾಡಿದ ಬಗ್ಗೆ ಸಂಬಂಧಪಟ್ಟ ಶಾಲಾ ಮುಖ್ಯಸ್ಥರಿಂದ ಪ್ರಮಾಣ ಪತ್ರವನ್ನು ಲಗತ್ತಿಸಬೇಕು)</p>	
--	---	--

11.	<p>ಹೈದ್ರಾಬಾದ್-ಕರ್ನಾಟಕ ಪ್ರದೇಶದ ಸ್ಥಳೀಯ ಅಭ್ಯರ್ಥಿ ಎಂದು ನಿಯಮಾನುಸಾರ ಪರಿಗಣಿಸಲು ಸಕ್ಷಮ ಪ್ರಾಧಿಕಾರದಿಂದ ಪಡೆದ ದೃಢೀಕರಣ ಪತ್ರ ಲಗತ್ತಿಸಬೇಕು.</p>	
-----	--	--

12.	<p>ವಿದ್ಯಾರ್ಹತೆ: (ಇವೆಲ್ಲಕ್ಕೂ ದೃಢೀಕೃತ ಚೆರಾಕ್ಸ್ ಪ್ರಮಾಣ ಪತ್ರಗಳನ್ನು ಲಗತ್ತಿಸಬೇಕು)</p>						
-----	---	--	--	--	--	--	--

ಕ್ರ.ಸಂ	ತೇರ್ಗಡೆಯಾದ ಪರೀಕ್ಷೆ	ಶಾಲೆ/ಕಾಲೇಜು/ ವಿಶ್ವವಿದ್ಯಾಲಯ	ತೇರ್ಗಡೆಯಾದ ತಿಂಗಳು / ವರ್ಷ	ಗರಿಷ್ಠ ಅಂಕ	ಪಡೆದ ಅಂಕ	ಶೇಕಡಾವಾರು ಅಂಕ
1						
2						
3						
4						
5						
6						
7						
8						

13.	<p>ನಡತೆ ಮತ್ತು ಪೂರ್ವೋತ್ತರಗಳು ಲಗತ್ತಿಸಿರುವ ದೃಢೀಕರಣ ಪ್ರಪತ್ರ ರಲ್ಲಿರುವಂತೆ ಪ್ರಮಾಣ ಪತ್ರಗಳ ಪ್ರತಿಗಳು. ಈ ಪ್ರಮಾಣಪತ್ರವನ್ನು ಈ ಕೆಳಕಂಡವರು ಕೊಟ್ಟಿರಬೇಕು.</p> <ol style="list-style-type: none"> 1. ಶಾಲೆ / ಕಾಲೇಜು ಸಂಸ್ಥೆಯ ಮುಖ್ಯಸ್ಥರು ಮತ್ತು 2. ನೀವು ವಾಸಿಸುತ್ತಿರುವ ಸ್ಥಳದ ಇಬ್ಬರು ಪ್ರಮುಖ ಗಣ್ಯ ವ್ಯಕ್ತಿಗಳು 	
-----	---	--

14.	ನೀವು ಖಾಯಂ ನೌಕರಿಯಲ್ಲಿದ್ದೀರಾ, ಖಾಯಂ ನೌಕರಿಯಲ್ಲಿದ್ದರೆ ನೇಮಕಾತಿ ನಿಯಮಗಳ ಮೇರೆಗೆ ನೇಮಕಗೊಂಡಿದ್ದೀರಾ ಈಗಿರುವ ಹುದ್ದೆಗಳ ನೇಮಕವಾದ ದಿನಾಂಕ, ಹುದ್ದೆಯ ಹೆಸರು, ವೇತನ ಮತ್ತು ಈಗ ನೀವು ನೌಕರಿ ಮಾಡುತ್ತಿರುವ ಇಲಾಖೆಯ ಹೆಸರು ಈ ಎಲ್ಲವುಗಳ ಬಗ್ಗೆ ಪೂರ್ಣ ವಿವರಗಳನ್ನು ಸ್ಪಷ್ಟವಾಗಿ ಒದಗಿಸಬೇಕು. ಖಾಯಂ ನೌಕರರು ತಮ್ಮ ಇಲಾಖಾ ಮುಖ್ಯಸ್ಥರ ಮೂಲಕ ಅರ್ಜಿಯನ್ನು ಸಲ್ಲಿಸುವುದು.	
15.	ಹಿಂದೆ ನೀವು ಸರ್ಕಾರಿ / ವಿಶ್ವವಿದ್ಯಾಲಯದ ಸೇವೆಯಲ್ಲಿದ್ದರೆ ಆ ಬಗ್ಗೆ ವಿವರಗಳನ್ನು ಮತ್ತು ನಿಮ್ಮನ್ನು ಸೇವೆಯಿಂದ ತೆಗೆದುಹಾಕಿದ್ದರೆ ಅದಕ್ಕೆ ಕಾರಣಗಳನ್ನು ಕೊಡಿ.	

16.	ನಿಗದಿತ ಶುಲ್ಕದ ರಶೀದಿ ಸಂಖ್ಯೆ / ಡಿ.ಡಿ.ಯ ಕ್ರಮ ಸಂಖ್ಯೆ: ಮೊಬಲಗು: ಪಡೆದ ದಿನಾಂಕ:	
17.	ಲಗತ್ತಿಸಿದ ದಾಖಲೆಗಳ ಪಟ್ಟಿ (ದಾಖಲೆ ಪಟ್ಟಿಯನ್ನು ಬರೆಯಲು ಸ್ಥಳಾವಕಾಶ ಸಾಕಾಗದೇ ಇದ್ದಲ್ಲಿ, ಪ್ರತ್ಯೇಕ ಹಾಳೆಯಲ್ಲಿ ದಾಖಲೆಗಳ ಪಟ್ಟಿಯನ್ನು ಒದಗಿಸಬೇಕು)	1. 2. 3. 4. 5. 6. 7. 8.
18.	ಇತರೆ ಮಾಹಿತಿಗಳು	

ಸ್ಥಳ:

ದಿನಾಂಕ:

ಅಭ್ಯರ್ಥಿಯ ಸಹಿ

(ಸರ್ಕಾರಿ / ವಿಶ್ವವಿದ್ಯಾಲಯದ ನೌಕರರ ಉಪಯೋಗಕ್ಕಾಗಿ ಮಾತ್ರ)

ಶ್ರೀ/ಶ್ರೀಮತಿ ಇವರು ರಾಜ್ಯ ಸರ್ಕಾರಿ / ವಿಶ್ವವಿದ್ಯಾಲಯದ ಸೇವೆಯಲ್ಲಿ ಆಗಿ ಖಾಯಂ / ತಾತ್ಕಾಲಿಕ ಹುದ್ದೆಯಲ್ಲಿದ್ದಾರೆ ಮತ್ತು ನೇಮಕಾತಿ ನಿಯಮಗಳ ಮೇರೆಗೆ ಕ್ರಮಬದ್ಧವಾಗಿ / ಸ್ಥಳೀಯ ಅಭ್ಯರ್ಥಿಯಾಗಿ ಅವರು ಆ ಹುದ್ದೆಗೆ ನೇಮಕಗೊಂಡಿದ್ದಾರೆ ಎಂದು ಪ್ರಮಾಣೀಕರಿಸುತ್ತೇನೆ. ನನಗೆ ತಿಳಿದ ಮಟ್ಟಿಗೆ ಅವರು ಕೆಲಸವನ್ನು ಸಮರ್ಪಕವಾಗಿ ನಿರ್ವಹಿಸುತ್ತಿದ್ದಾರೆ ಹಾಗೂ ಅವರ ನಡತೆ ಚೆನ್ನಾಗಿದೆ. ಅವರು ಅಪೇಕ್ಷಿಸಿದ ಹುದ್ದೆಗೆ ಅರ್ಜಿಯನ್ನು ಸಲ್ಲಿಸಲೂ ಸಹ ಅನುಮತಿ ನೀಡಲಾಗಿದೆ.

ಸ್ಥಳ:

ಪದನಾಮ ಮತ್ತು ಸಹಿ:

ದಿನಾಂಕ:

ಹುದ್ದೆ:

ಇಲಾಖೆ:

ದೃಢೀಕರಣ ನಮೂನೆ - 1

1.	<p>ಪೂರ್ಣ ಹೆಸರು (ಸ್ಪಷ್ಟ ಅಕ್ಷರಗಳಲ್ಲಿ) ಉಪನಾಮ ಯಾವುದಾದರೂ ಇದ್ದರೆ ಅದರ ಸಹಿತ (ನಿಮ್ಮ ಹೆಸರಿನ ಅಥವಾ ಅಡ್ಡ ಹೆಸರಿನ ಯಾವುದೇ ಭಾಗವನ್ನು ಯಾವುದೇ ಸಮಯದಲ್ಲಿ ಸೇರಿಕೊಂಡಿದ್ದರೆ ಅಥವಾ ಬಿಟ್ಟು ಬಿಟ್ಟಿದ್ದರೆ ದಯವಿಟ್ಟು ಅದನ್ನು ಸೂಚಿಸಿ)</p>							
2.	<p>ಮನೆಯ ಈಗಿನ ಪೂರ್ಣ ವಿಳಾಸ (ಅಂದರೆ ಗ್ರಾಮ, ಪೋಲೀಸ್ ಠಾಣೆ ಮತ್ತು ಜಿಲ್ಲೆ) ಅಥವಾ ಮನೆ ನಂಬರು, ಮಾರ್ಗ, ಬೀದಿ, ರಸ್ತೆ, ಮತ್ತು ನಗರ</p>							
3.	<p>ಹಿಂದಿನ ಮೂರು ವರ್ಷಗಳಲ್ಲಿ ಆರು ತಿಂಗಳಿಗೂ ಹೆಚ್ಚಿನ ಕಾಲ ನೀವು ವಾಸ ಮಾಡಿದ ಸ್ಥಳಗಳ (ವಾಸ ಮಾಡಿದ ಅವಧಿಯ ಸಹಿತ) ವಿವರಗಳು (ದಾಖಲೆ ಪಟ್ಟಿಯನ್ನು ಬರೆಯಲು ಸ್ಥಳಾವಕಾಶ ಸಾಕಾಗದೇ ಇದ್ದಲ್ಲಿ, ಪ್ರತ್ಯೇಕ ಹಾಳೆಯಲ್ಲಿ ದಾಖಲೆಗಳ ಪಟ್ಟಿಯನ್ನು ಒದಗಿಸಬೇಕು)</p>							
	ತಂತಿ ವಿಳಾಸ							
	ಮದುವೆಯಾಗಿದ್ದ ಪಕ್ಷದಲ್ಲಿ ನಿಮ್ಮ ಪತಿಯ / ಪತ್ನಿಯ ಬಗೆಗೆ ವಿವರ	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%;">ಹೆಸರು</td> <td></td> </tr> <tr> <td>ಅಂಚೆ ವಿಳಾಸ</td> <td></td> </tr> <tr> <td>ವೃತ್ತಿ</td> <td></td> </tr> </table>	ಹೆಸರು		ಅಂಚೆ ವಿಳಾಸ		ವೃತ್ತಿ	
ಹೆಸರು								
ಅಂಚೆ ವಿಳಾಸ								
ವೃತ್ತಿ								
4.	<p>ತಂದೆಯ ಪೂರ್ಣ ಹೆಸರು, ಉಪನಾಮಗಳೇನಾದರೂ ಇದ್ದರೆ ಅವುಗಳ ಸಹಿತ</p>							
	1. ಈಗಿನ ಅಂಚೆ ವಿಳಾಸ							
	2. ಮನೆ ಖಾಯಂ ವಿಳಾಸ							
	3. ವೃತ್ತಿ							
	4. ನೌಕರಿಯಲ್ಲಿದ್ದರೆ, ಹುದ್ದೆಯ ಹೆಸರು ಮತ್ತು ವಿಳಾಸವನ್ನು ತಿಳಿಸಿ							
5.	ಜನನ ಸ್ಥಳ; ಜಿಲ್ಲೆ ಮತ್ತು ರಾಜ್ಯ							

6.	ನಿಮ್ಮ ಧರ್ಮ ನೀವು ಅನುಸೂಚಿತ ಜಾತಿ ಅನುಸೂಚಿತ ಪಂಗಡಕ್ಕೆ ಸೇರಿದವರೆ? ಹಾಗಿದ್ದರೆ ಜಾತಿಯ, ಸಮುದಾಯದ ಅಥವಾ ಬುಡಕಟ್ಟಿನ ಹೆಸರನ್ನು ಸೂಚಿಸಿ	
----	---	--

7.	ನೀವು ಹಿಂದೆ ಯಾವುದೇ ಸಮಯದಲ್ಲಿ ನೌಕರಿಯಲ್ಲಿದ್ದರೆ ಅದರ ವಿವರ ಕೊಡಿ	
----	--	--

ಹಿಂದೆ ಇದ್ದ ಹುದ್ದೆ ಅಥವಾ ಕೆಲಸದ ವಿವರ	ಅವಧಿ		ಕಛೇರಿ ಅಥವಾ ಸಂಸ್ಥೆಯ ಪೂರ್ಣ ವಿಳಾಸ	ಉದ್ಯೋಗವನ್ನು ಬಿಡಲು ಕಾರಣಗಳು
	ಯಿಂದ	ವರೆಗೆ		

8.	<p>ಯಾವುದೇ ಅಪರಾಧಕ್ಕಾಗಿ ನಿಮ್ಮ ವಿರುದ್ಧ ದಾವೆ ಹೂಡಲಾಗಿತ್ತೇ? ಬಂಧನದಲ್ಲಿ ಇಡಲಾಗಿತ್ತೇ? ಅಥವಾ ನ್ಯಾಯಾಲಯ ನಿಮ್ಮ ಯಾವುದೇ ಅಪರಾಧಕ್ಕಾಗಿ ದೋಷಿಯೆಂದು ನಿರ್ಣಯಿಸಿತ್ತೇ? ಜುಲ್ಮಾನೆ ವಿಧಿಸಿತ್ತೇ/ ಈ ದೃಢೀಕರಣ ನಮೂನೆಯಲ್ಲಿ ಭರ್ತಿ ಮಾಡುವ ಸಮಯದಲ್ಲಿ ಯಾವುದೇ ನ್ಯಾಯಾಲಯದಲ್ಲಿ ನಿಮ್ಮ ವಿರುದ್ಧ ಯಾವುದೇ ಮೊಕದ್ದಮೆ ಇತ್ಯರ್ಥವಾಗದೆ ಉಳಿದಿದೆಯೇ?</p> <p>ಉತ್ತರ ಪಂದೆಂದಾದರೆ, ಮೊಕದ್ದಮೆ, ಬಂಧನ, ಜುಲ್ಮಾನೆ, ಘೋಷಿಸಿದ್ದ ಶಿಕ್ಷೆ, ಇತ್ಯಾದಿಗಳ ಕುರಿತು ಪೂರ್ಣ ವಿವರಗಳನ್ನು ಕೊಡತಕ್ಕದ್ದು.</p>	
----	---	--

9.	<p>ವಿಶ್ವವಿದ್ಯಾಲಯ, ಶಿಕ್ಷಣ ಇಲಾಖೆಯಿಂದ ಯಾವುದೇ ಪಬ್ಲಿಕ್ ಪರೀಕ್ಷೆಗೆ ಕುಳಿತುಕೊಳ್ಳದಂತೆ ನಿಮಗೆ ಬಹಿಷ್ಕಾರ ಹಾಕಲಾಗಿತ್ತೇ?</p> <p>ಉತ್ತರ ಪಂದೆಂದಾದರೆ ಅದರ ಪೂರ್ಣ ವಿವರಗಳನ್ನು ಕೊಡಬೇಕು</p>	
----	--	--

10.	<p>ಸರ್ಕಾರಿ / ವಿಶ್ವವಿದ್ಯಾಲಯ ಸೇವೆಯಿಂದ ನಿಮ್ಮನ್ನು ಎಂದಾದರೂ ವಜಾ ಮಾಡಲಾಗಿತ್ತೆ / ತೆಗೆದುಹಾಕಲಾಗಿತ್ತೆ ಅಥವಾ ಸರ್ಕಾರಿ / ವಿಶ್ವವಿದ್ಯಾಲಯದ ಸೇವೆಗೆ ಸೇರದಂತೆ ನಿಷೇಧಿಸಲಾಗಿದೆಯೆ?</p> <p>ಉತ್ತರ ಹೌದೆಂದಾದರೆ ಆ ವಿಷಯದ ಪೂರ್ಣ ವಿವರಗಳನ್ನು ಕೊಡಬೇಕು.</p>	
-----	---	--

ನನಗೆ ತಿಳಿದ ಮಟ್ಟಿಗೆ ಮತ್ತು ನಾನು ನಂಬಿರುವಷ್ಟರ ಮಟ್ಟಿಗೆ ಮೇಲೆ ಒದಗಿಸಿದ ಮಾಹಿತಿಯು ನಿಜವಾದ ಮಾಹಿತಿಯೆಂದು ಮತ್ತು ಪೂರ್ಣವಾದ ಮಾಹಿತಿಯೆಂದು ನಾನು ಪ್ರಮಾಣೀಕರಿಸುತ್ತೇನೆ. ಸರ್ಕಾರಿ / ವಿಶ್ವವಿದ್ಯಾಲಯದ ಉದ್ಯೋಗಕ್ಕೆ ಸೇರಲು ನನಗಿರುವ ಅರ್ಹತೆಯನ್ನು ಅನರ್ಹಗೊಳಿಸುವ ಯಾವುದೇ ಸಂದರ್ಭಗಳಿರುವುದು ನನಗೆ ಗೊತ್ತಿಲ್ಲ ಎಂದು ದೃಢೀಕರಿಸುತ್ತೇನೆ.

ಸ್ಥಳ:

ದಿನಾಂಕ:

ಅರ್ಜಿದಾರನ ಸಹಿ

ದೃಢೀಕರಣ - II
(ನಡತೆ ಪ್ರಮಾಣ ಪತ್ರ)

ಶ್ರೀ/ ಶ್ರೀಮತಿ ಇವರ ಮಗನಾದ / ಮಗಳಾದ ಶ್ರೀ / ಶ್ರೀಮತಿ ಇವರನ್ನು ನಾನು ಕಳೆದ ವರ್ಷ, ತಿಂಗಳುಗಳಿಂದ ಬಲ್ಲೆ ಮತ್ತು ನನಗೆ ತಿಳಿದ ಮಟ್ಟಿಗೆ ಹಾಗೂ ನಾನು ನಂಬುವಷ್ಟರ ಮಟ್ಟಿಗೆ ಒಳ್ಳೆಯ ನಡತೆಯವರಾಗಿದ್ದಾರೆ ಮತ್ತು ಸರ್ಕಾರಿ ಉದ್ಯೋಗಕ್ಕೆ ಸೇರಲು ಅವರನ್ನು ಅನರ್ಹಗೊಳಿಸುವಂತಹ ಯಾವ ಪೂರ್ವೋತ್ತರಗಳನ್ನು ಅವರು ಹೊಂದಿಲ್ಲವೆಂದು ಪ್ರಮಾಣೀಕರಿಸುತ್ತೇನೆ.

ಶ್ರೀ/ಶ್ರೀಮತಿ ಇವರು ನನಗೆ ಸಂಬಂಧಿಕರಲ್ಲ

ಸ್ಥಳ:

ದಿನಾಂಕ:

ಸಹಿ:

ಹುದ್ದೆ:

ಸೂಚನೆ:

1. ಪೂರ್ಣವಾಗಿ ಭರ್ತಿ ಮಾಡಿದ ಅರ್ಜಿ ಫಾರಂಗಳನ್ನು ಎಲ್ಲಾ ಪ್ರಮಾಣ ಪತ್ರಗಳೊಂದಿಗೆ ರಿಜಿಸ್ಟರ್ಡ್ ಪೋಸ್ಟ್ ಮುಖಾಂತರ ಅಥವಾ ಮುದ್ದಾಂ ಕೊನೆಯ ದಿನಾಂಕದೊಳಗೆ ಕುಲಸಚಿವರು, ಕುವೆಂಪು ವಿಶ್ವವಿದ್ಯಾಲಯ, ಜ್ಞಾನ ಸಹ್ಯಾದ್ರಿ, ಶಂಕರಘಟ್ಟ - 577451 ಇವರಿಗೆ ತಲುಪುವಂತೆ ಕಳುಹಿಸಬೇಕು. ನಿಗದಿತ ದಿನಾಂಕದ ನಂತರ ತಲುಪಿದ ಅರ್ಜಿಗಳನ್ನು ಪರಿಗಣಿಸಲಾಗುವುದಿಲ್ಲ.
2. ಅರ್ಜಿ ಸೆಟ್ಟುಗಳು ಅಡಕಗೊಂಡ ಲಕೋಟಿಯ ಮೇಲೆ ಯಾವ ಹುದ್ದೆಗೆ ಅರ್ಜಿ ಎನ್ನುವುದನ್ನು ಸ್ಪಷ್ಟವಾಗಿ ನಮೂದಿಸಿ
3. ಅಂಚೆ ವಿಳಂಬಕ್ಕೆ ವಿಶ್ವವಿದ್ಯಾಲಯ ಜವಾಬ್ದಾರಿಯಿಲ್ಲ
4. ಅಪೂರ್ಣ ಅರ್ಜಿಗಳನ್ನು ಯಾವುದೇ ಕಾರಣ ನೀಡದೆ ತಿರಸ್ಕರಿಸಲಾಗುವುದು
5. ಅರ್ಜಿ ನಮೂನೆಯ ಕಾಲಂ 9ರಲ್ಲಿ 'ಸಿ' ಕುರಿತು ಮೀಸಲಾತಿಯನ್ನು ಬಯಸುವವರು ಸಮರ್ಥ ಪ್ರಾಧಿಕಾರದಿಂದ ಪಡೆದ ಪ್ರಮಾಣ ಪತ್ರ / ಘೋಷಣಾ ಪತ್ರವನ್ನು ಲಗತ್ತಿಸಬೇಕು
6. ಅರ್ಜಿಯನ್ನು ಹತ್ತು ಪ್ರತಿಗಳಲ್ಲಿ ದಿನಾಂಕ: 28-10-2017ರೊಳಗೆ ವಿಶ್ವವಿದ್ಯಾಲಯಕ್ಕೆ ತಲುಪಿಸುವಂತೆ ಕಳುಹಿಸಬೇಕು.

KUVEMPU UNIVERSITY

Application Form (Teaching Posts)

Application for the Post of.....in..... PG/UG
under 371(j) (HK Reservation)

Fees paid	Amount in Rs.	DD No	Bank Name	Date

To
**The Registrar,
 Kuvempu University,
 Jnana Sahyadri,
 Shanakaraghatta – 577 451,
 Shivamogga District.
 KARNATAKA**

Latest pass-port
size photo to be
affixed

Sir,

In response to your advertisement No....., I wish to submit my application for the post of in..... PG/UG under 371(j) (HK Reservation) I hereby enclose the required particulars and documents.

Place : Yours faithfully
 Date : Applicant.

(Mark ✓ in appropriate box)

1. Name (in Block letters)					
2. Telephone / Cell No.					
3. E-Mail					
4. Name of the Father					
5. Name of the Mother					
6. Address		Permanent		Postal	
7. Date of Birth	Date	Month	Year	Age particulars	
				Year	Month
8.	Male	Female	9. Mother tongue		
10. Supporting document for the claim under 371(J)			Attached	Not-Attached	

(document should be signed by the Competent authority as per the relevant Govt. Order)				
11. Reservation Category(Certificate should be signed by the Competent authority)	GM	SC	ST	Cat-I

1

12. Special Category	Women	Rural	Others		
13. Educational Qualifications (copies should be attested)					
Examination passed	Name of the Authority / Board / University	Year of passing	Max. Marks	Marks obtained	% age of Marks
S.S.L.C or equivalent					
Bachelor's Degree					
Master's Degree					
14. Area of Research Work					
15. Details of Research Degree: (Documents issued by the competent authority should be enclosed)	Name of the Award			Ph.D	
	Title of the Thesis				
	Date of Awarding the degree				
	Name of the University/ Institution				
	If registration for Ph.D was made before 2009 UGC Regulations, course work exemption certificate issued by concerned University should be enclosed				
	If Ph.D is awarded as per 2009 UGC Regulation, indicate Yes / No.				
16. Date of Passing of N.E.T./ S.L.E.T /J.R.F... if any ,			Subject:		
			Specialization:		
17. Teaching & Research Experience					
Institution/University	Period of Service	Designation and scale of pay	Nature of Service Permanent/Temporary /Guest Faculty		
18. Post - Doctoral Work/Experience					
19. API Score Sheet as per the annexure to be attached (as per the 2010 regulations of UGC) (applicable only for the post of Professor and Associate Professor)			Attached	Not-Attached	
20. Other details (Certificates and publications should be enclosed to Application)	Seminars attended				
	Conference attended				
	Workshops attended				
	Number of Books published				
	Number of Articles published				
21. References (Copies to be appended)					
Name of the Referee			ADDRESS:		
1					
2					
3					
22. Co-curricular interests / awards (Details to be appended)					

(Certificates/documents should be appended to all 10 sets separately.)

I certify that the information furnished above is true to the best of my knowledge.

Place:
Date:

Signature of the Candidate.

