
THE MAHARAJA SAYAJIRAO UNIVERSITY OF BARODA
VADODARA-390 002

(GUJARAT)
[image: image1.jpg]N
of
BARQy
0,
4

@

%,

A
0
U
»
47
‘s
3
"9,

.,»*p

APPLICATION FORM FOR

TEACHING POSITIONS
 (As per UGC Notification No. F.3-1/2009 Dated June 30, 2010 and 2nd Amendment Regulation 2013 which is implemented w.e.f. 24-7-2013)

(Important Note: This application form is only a pro forma and the applicants are advised to retype it leaving at least 1.5 inches margins on both sides of the paper and using at least 12 point Times New Roman/Arial font. If the space provided in any column is found insufficient, information may be supplied on a separate sheet indicating the Enclosure number at the suitable place.)
 Notification No. & Date: ___
Application Form for:
Professor, Associate Professor, Assistant Professor/Lecturer

Name of the Post applied for ___

Faculty/College/Institution___

 Department __
 Demand Draft /Bank Challan*Details:

 Number: __________________________Dated:___________________

 Name of the Bank:___

Amount of the Draft:__
*In case of Offline Challan payment through Bank of Baroda branch; the bank will retain one copy of the challan and give you back the remaining two copies; one of which (original+ one copy) you are required to send along with this application form, while the other is for your record.

PART A: GENERAL INFORMATION AND ACADEMIC BACKGROUND

	1
	Full Name (in CAPITAL letters)
	

	2
	Father’s / Mother’s Name
	

	3
	Date and Place of Birth
	

	4
	Gender
	

	5
	Marital Status
	

	6
	Nationality
	

	7
	Indicate whether belonging to General /SC/ST/SEBC/PH category (Please tick in the relevant box)
	 SC ST SEBC General PH

Relevant certificate from the competent authority of the Govt. of Gujarat to be attached

	8
	Full address for correspondence

(with PIN code)

	

	9
	Permanent Address

(with PIN code)

	

	10
	Contact Land-line / Mobile Number
	

	11
	E-mail
	

	12
	Name of the Present Employer, if any
	

	13
	Current Designation & Grade Pay
	

14.
Academic Qualifications (Matriculation onwards):

	Examination
	Examining Board/University
	Year of Passing
	Percentage/ CGPA Obtained
	Subject/s

Offered
	Division and Rank, if any

	Matriculation / S.S.C.
	
	
	
	
	

	Intermediate/H.S.C. or equivalent
	
	
	
	
	

	Bachelors’ degree
	
	
	
	
	

	Masters’ degree
	
	
	
	
	

	UGC-CSIR NET/SLET/SET etc.
	
	
	
	
	

	M. Phil.
	
	
	
	
	

	Ph. D./D. Phil.
	
	
	
	
	

	D.Sc./D.Litt.
	
	
	
	
	

	Other Exams (if any)
	
	
	
	
	

· In case of M. Phil/Ph.D. or equivalent examination, an attested copy of the degree certificate and/or the result notification should be attached.

15.

A.
Record of previous employment (please attach relevant certificate/s)

	Name of the Institution
	Designation
	Essential qualifications for the post at the time of appointment
	Nature of

appointment (Permanent/ Fixed term/

Temporary/ Ad hoc)
	Nature of

Duties
	Pay

Scale
	Date of Joining
	Date of Leaving
	Reasons for Leaving

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

 Please indicate, whether in the previous employment:
i) the essential qualifications for the post held were lower than the qualifications prescribed by the UGC

ii) the minimum qualifications for appointment to the post were the same as prescribed by the UGC
iii) the post is/was in an equivalent grade of UGC VI pay rules or in the pre-revised scale of pay

iv) the post was filled in accordance with the prescribed selection procedure as laid down in the Regulations of University/State Government/Central Government/Concerned Institution for such appointments

v) the previous appointment was as guest lecturer for any duration or on an ad hoc post or in a leave vacancy of less than one year duration

B. Present Employment:
	Designation
	Organization
	Date of Joining

(dd/mm/yyyy)
	Nature of Appointment (Ad hoc / Temporary/Permanent/ Contractual)

	
	
	
	

	Basic Pay p.m. (in Rs.)
	Pay Band (Rs.)
	Grade Pay/AGP

(in Rs.)
	Gross Salary p.m. (in Rs.)
	Increment (in Rs.) with date

	
	
	
	
	

	Important/distinctive contributions(s) made in the present employment:

	

16.
Period of teaching experience:
P.G. classes (in years)

U.G. classes (in years)
17.
Research experience

i.
Total number of years
: ______________________________

ii.
Years spent in M. Phil. / Ph.D.
: ______________________________

iii.
Years of guiding Ph.D. / M. Phil.
: ______________________________

iv.
Total No. of papers published in

 i. International Journals ………….

ii.
National Journals
 ………….

iii.
Conference Proceedings …………

 (Not as abstracts but as full papers)

v.
Total No. of Conferences/Seminars/Workshops attended

i.
International ……………

ii.
National ……………

iii.
State-Level ……………..
18. Details of Awards / Prizes/ Honours / Recognitions Received:
19.
Fields of specialization under the Subject/Discipline

a)

b)

20.
Orientation /Refresher Courses / QIP attended (Attach relevant certificates):

	Nature of the Course/ Programme
	Place
	Duration
	Organizing Agency

	
	
	
	

	
	
	
	

	
	
	
	

21.
List of publications (attach copies for the purpose of evaluation):

(Full list can be attached as an Appendix)

(A) Journal Articles / Chapters in Books:

	Sr. No.
	Title
	Name of the Journal, Vol. No., Year with ISSN No. /

Title of the book along with name of the editor, place of publication, publisher, year of publication and ISBN No.
	Name of the coauthor/s, if any

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

(B) Books:
	Sr. No.
	Title of the Book
	Whether author or editor
	Name of the publisher, place of publication, year of publication and ISBN No.
	Name of the coauthor/s or coeditor/s if any

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

22.
Language Proficiency:

Mother tongue: ______________________

 Other languages known:

	Sr. No.
	Language
	Read & Write only
	Read, Write and Speak
	Examination/s passed, if any

	(a)
	English
	
	
	

	(b)
	Gujarati
	
	
	

	(c)
	Any other Language/s
	
	
	

23. Names, designations, addresses, e-mail and contact phone numbers of three references:
1.

2.

3.

24. FUTURE PLANS:
(A): Your vision for the Department/Institution in which you have applied:

__

(B):
Your academic contributions to the Department / Faculty / University / Institution you have served so far:

__

(C): Future academic development plan for your own self:

25.
Any other information relevant for the post applied for:

__

DECLARATION

I hereby solemnly affirm that the information given in this application form is true and correct to the best of my knowledge and belief. I also affirm that I have never been convicted by any court of law or suspended / dismissed by any employer/organization from job. I understand that if any of the information given by me in this form is found incorrect, my candidature is liable to be cancelled at any stage without assigning any reason. I confirm that I shall abide by the decision/s of the University with regard to my application.

Date​​​__________________

 Name and Signature of the Candidate

Place __________________

Forwarded through:
· For employees of M S University of Baroda:
I herewith forward the application of ___ for the post of ___ at the M. S. University of Baroda. He/she is working as a ________________________. I have "No Objection" to his/her application being considered and, if selected, for his/her appointment to the concerned post in the University.
__

Name and Signature of the Head of the Department Name and Signature of the Dean /

 Principal / Head of the Institution

Date and Place:

· For candidates employed outside of the M. S. University of Baroda:
I herewith forward the application of Mr./Ms./Dr./Prof. ___ for the post of ___ at the M. S. University of Baroda. He/she is working as a __________________________________ in our organization on a temporary / permanent / ad hoc / contractual basis. We have "No Objection" to his/her application being considered and, if selected, for his/her appointment to the concerned post in your University.
__

Name and signature of the authority competent to forward with seal
Place and date:
__
List of Enclosures:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

ANNEXURE - III

PBAS PROFORMA FOR CALCULATING API SCORE (CATEGORY III)

(RESEARCH & ACADEMIC CONTRIBUTIONS)

A.
Published Papers in Journals

	Sr.No.
	Title
	Journal with

Vol. No.

Year &

Page No.
	ISSN/

ISBN No.
	Whether peer reviewed / Impact factor, if any
	No. of Coauthors
	Whether you are the main author or Guide/mentor
	API Score

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

B (i)
Articles / chapters published in books:

	Sr.No.
	Title of the article / paper with page nos.
	Title of the Book along with the name of editor, publisher and date of publication
	ISBN No.
	Whether peer-reviewed
	Whether you are the main author

	No. of Coauthors and Date of Publication
	API Score

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

B(ii)
Full Papers/Articles Published in Conference Proceedings:

	Sr. No.
	Title of the article / paper with page nos.
	Details of conference publication along with place and date of publication
	ISSN/ISBN No.
	Whether you are the main author

	No. of coauthors and date of publication
	API Score

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

B (iii)
Books published as single author or as editor:

	Sr. No.
	Title
	Type of Book & Authorship
	Publisher & ISSN/ ISBN No.
	Whether Peer Reviewed
	No. of Co-author & Year of Publication
	Whether you are the main author
	API Score

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

C (i & ii) Ongoing Research Projects and Consultancies:

	Sr. No.
	Title
	Agency
	Period
	Grant/ Amount Mobilized (Rs. in Lakhs)
	API Score

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

C (iii & iv) Completed Projects and Consultancies

	Sr. No.
	Title
	Agency
	Period
	Grant/ Amount Mobilized

(Rs. in lakhs)
	Whether Policy Documents/ Patent as an outcome
	API Score

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

D.
Research Guidance

	Sr. No.
	Number Enrolled
	Thesis Submitted
	Degree Awarded
	API Score

	M. Phil or Equivalent
	
	
	
	

	Ph. D or Equivalent
	
	
	
	

E (i)
Training Courses, Teaching-Learning-Evaluation Technology, Faculty Development Programmes:
	Sr. No.
	Programme
	Duration
	Organized by
	API Score

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

E (ii)
Papers presented in Conferences, Seminars, Workshops, Symposia:

	Sr. No.
	Title of the paper presented
	Title

Place & Date

of Conference/ Seminar etc.
	Organized by
	Whether International/ National/State/ Regional/University or College Level
	API Score

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

E(iii)
Invited Lectures and Chairmanships at National or International Conferences / Seminars:

	Sr. No.
	Title of Lecture/ Academic Session
	Title of Conference /Seminar etc
	Date(s) of the event
	Organized by
	Whether International/ National/State
	API Score

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

INSTRUCTIONS / GUIDELINES FOR FILLING UP THE APPLICATION FORM AND FOR

CALCULATION OF API (CATEGORY III)
CATEGORY-III: RESEARCH AND ACADEMIC CONTRIBUTIONS
API score claim of each of the sub-categories in the Category III (Research and Publications and Academic Contributions) will have the following cap to calculate the total API score claim for Direct Recruitment / CAS
	Sub-Category
	 Cap
as
%
of
API

 Cumulative score in application

	 III (A): Research papers(Referred or ISBN

 Journals, Conference Proceedings as full paper)
	30%

	 III(B) Research publications (Books, Chapter

 in Books etc.)
	25%

	 III (C) Projects (Sponsored Projects,

Consultancy Projects, etc.)
	20%

	 III (D) Research Guidance (M.Phil and Ph.D

degree awarded/thesis submitted)
	10%

	 III(E) Refresher/Training Courses/Workshops

(30 max.); Paper presented in Conference/Seminar; invited lectures etc.
	15%

	S 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

	III A
	Research
Papers published in:
	Refereed Journals *
	Refereed Journals*
	15 per
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 per Publication

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

	III (B)
	Research
Publications
(books, chapters in books, other than refereed journal articles)
	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 per sole author; 10 per 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 per sole author, and 5 per
chapter in edited books

	
	
	Subject Books by Other local publishers with
ISBN/ISSN numbers.
	Subject Books by Other local publishers with
ISBN/ISSN numbers.
	15 per sole author, and 3 per

chapter in edited books

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

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

	III (C)
	RESEARCH PROJECTS

	III (C) (i)
	Sponsored
Projects carried out/
ongoing
	(a) Major

Projects amount
mobilized
with
grants above 30.0 lakhs
	Major Projects amount mobilized with grants
above 5.0 lakhs
	20 per 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 per 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 per each
Project

	III (C) (ii)
	Consultancy Projects carried out / ongoing
	Amount mobilized with minimum of Rs.10.00 lakh
	Amount mobilized with minimum of Rs.2.0 lakhs
	10 per every

Rs.10.0 lakhs and Rs.2.0
lakhs,
respectively

	III (C) (iii)
	Completed projects :
Quality
Evaluation
	Completed project Report (Acceptance from funding agency)
	Completed project report (Accepted by funding agency)
	20 per each major project
and 10 per each minor project

	III (C) (iv)
	Projects Outcome / Outputs
	Patent/Technology transfer/ Product/Process
	Major Policy document of Govt. Bodies at Central and State level
	30 per each national level
output or patent /50
per each for
International level,

	III (D)
	RESEARCH GUIDANCE

	III (D) (i)
	M.Phil.
	Degree awarded only
	Degree awarded only
	3 per each candidate

	III (D)
(ii)
	Ph.D
	Degree awarded
	Degree awarded
	10 per each

candidate

	
	
	Thesis submitted
	Thesis submitted
	7 per 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
	(a) Not less than two weeks duration
	20per each

	
	
	(b) One week duration
	(b) One week duration
	10 per each

	III(E) (ii)
	Papers in Conferences/ Seminars/
workshops etc.**
	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 per
each

	
	
	c)

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

	
	
	d) Local – University/Co

llege level
	d)

Local – University/Colle
ge level
	3 per each

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

	
	
	(b) National
level
	(b)
National level
	5 per each

Important Notes:

(i)
* 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.

includes M. Tech. /M.B.A. Projects of one full semester duration with no other course work during that semester.
(ii)
** 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)).
(iii)
The API for joint publications and conference / seminar / workshop papers 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.
Note for Faculty of Performing Arts :
The criteria to be considered for performance based API is as follows for Faculty of Performing Arts under Cat.III.
	S.No.
	APIs
	Faculty of Peforming Arts
	Max. points

	III(E)(v)
	Performance (For acting in Lead, Dance, Music)
	a. International
SOLO (more than 45 minutes)

SOLO (more than 30 minutes)

SOLO (less than 30 minutes)
	10/performance

7.5/performance

3/performance

	
	
	b. National
SOLO (more than 45 minutes)

SOLO (more than 30 minutes)

SOLO (less than 30 minutes)
	7.5/performance

5/performance

3/performance

	
	
	c. State

SOLO (more than 45 minutes)

SOLO (more than 30 minutes)

SOLO (less than 30 minutes)
	5/performance

3/performance

1/performance

	III(E)(vi)
	Direction, Choreography, Composition (Full Length)
	a. International
	10/performance

7.5/repeat performance

	
	
	b. National
	7.5/performance

5/repeat performance

	
	
	c. State
	5/performance

3/repeat performance

	III(E)(vii)
	Accompaniment/ Minor Performance/ Design/composition
	a. International
	5/performance

3/repeat performance

	
	
	b. National
	3/performance

1/repeat performance

	
	
	c. State
	2/performance

1/repeat performance

	III(E)(viii)
	Accompaniment with Internationally acclaimed artiste of A grade level
	a. International
	7.5/performance

	
	
	b. National
	5/performance

	
	
	c. State
	3/performance

	III(E)(ix)
	Dance Conduction
	a. International
	7.5/performance

	
	
	b. National
	5/performance

	
	
	c. State
	3/performance

The criteria to be considered for performance based API is as follows for Faculty of Fine Arts under Cat.III.
A) Published papers in approved journals (list provided)/Others/…. Points – 15/10

Participation in International exhibitions (in India and Abroad)…Points – 15
B) i. Chapters published in Books/…….

 Points – 10

 National level Exhibitions…….

 Points – 10

 Exhibition as invited Participant…

 Points – 10

 Regional Exhibition…

 Points – 5

 ii) Full Papers in conference…

 International/National and Regional (respectively)….

Points – 10, 7.5 and 5

 International Workshop/Camp/Seminar….

Points – 10

 National Workshop/Camp/Seminar….

Points – 7.5

 Regional Workshop….

Points – 5

 iii) Books published as single author or as editor: International Points – 50, National Points: 25

 Solo Exhibitions organized by museums or Reputed Art Galleries…
Points – 50

 Other solo exhibitions…

Points – 25

 Group shows/projects…

Points – 10
C) Ongoing and Completed Research Projects and consultancies: Points as per UGC guidelines

(c) (I and II) ongoing projects/Consultancies: (Major and Minor) Points as per UGC guidelines Ongoing small scale Departmental Research and Documentation projects…. Points – 10

(c) (III & IV) Completed Projects/Consultancies (Major and Minor) Points as per UGC guidelines, Completed Small scale Departmental Research and Documentation projects ….. Points – 10

D) Research Guidance:

Ph.D(each candidate) completed Points – 10 (each candidate), submitted Points – 7 (each candidate)

Guidance cultural scholar Points – 5 (each candidate), Dissertation paper (MFA) Points – 3 (each candidate)

E) (i) Refresher Courses, Methodology Workshops, Training Courses, Teaching – Learning – Evaluation Technology Programmers, Soft skills development, Faculty Development Programmers (Not less than two weeks duration : Points 20, not less than one week duration: Points 10)

International Workshop/Camp/Seminar – (Conducted/Resource Person)…. Points – 20 each

National Workshop/Camp/Seminar – (Conducted/Resource Person) … Points – 10 each

Workshops/Camp with Traditional/folk artist….
 Points 10 each

 (Maximum Points – 30)

(ii) Papers Presented in conferences, Seminars, Workshops, Symposia (as per UGC guidelines)

 International….Points 10 each; National …. Points 7.5 each; Regional/State…Points 5 each

 University level Teachers Workshop….. Points - 3 each

(iii) Invited Lectures and Chairmanships at national or international conferences/seminars etc.

 Invited Lecture demonstrations/Seminars etc.: International: Point – 10 and National: 5 each
Vadodara

Registrar
13-6-2014
2
1

