JAWAHARLAL NEHRU KRISHI VISHWA VIDYALAYA, JABALPUR
Applications, on prescribed format, are invited for filling vacancies under different disciplines at Krishi Vigyan Kendra.
	S.

No.
	DISCIPLINE 
	KRISHI VIGYAN KENDRAS

	
	
	A
	B
	C

	
	
	Programme Coordinator
	Subject Matter Specialist


	Programme Assistant

	
	
	UR
	SC
	ST 
	OBC
	UR
	SC
	ST 
	OBC
	UR
	SC
	ST
	OBC

	
	Multi discipline 
	02
	03
	04
	--
	--
	--
	--
	--
	--
	--
	--
	--

	1. 
	Agronomy
	--
	--
	--
	--
	02
	02
	03
	01
	--
	--
	01
	--

	2. 
	Extension Education 
	--
	--
	--
	--
	01
	--
	03
	--
	01
	--
	--
	01

	3. 
	Horticulture 
	--
	--
	--
	--
	01
	01+01*
	03
	01
	--
	--
	--
	--

	4. 
	Plant Protection 
	--
	--
	--
	--
	--
	01+01*
	03
	--
	01
	--
	--
	--

	5. 
	Vety.Science.& A.H.(LPM)
	--
	--
	--
	--
	03
	02
	03
	02
	01
	01
	01
	--

	6. 
	Soil Science & Agril.Chemistry 
	--
	--
	--
	--
	01
	02
	02
	--
	01
	--
	--
	--

	7. 
	Agricultural Engineering 
	--
	--
	--
	--
	--
	01
	02
	--
	01
	--
	--
	--

	8. 
	Plant Breeding & Genetics 
	--
	--
	--
	--
	--
	01
	01
	--
	03
	01
	01
	--

	9. 
	Agroforestry
	--
	--
	--
	--
	--
	--
	--
	--
	--
	--
	01
	

	10. 
	Computer Science
	--
	--
	--
	--
	--
	--
	--
	--
	02
	01
	03
	02

	11. 
	Home  Sci.& Food Sci.
	--
	--
	--
	--
	--
	--
	--
	--
	03
	01
	01
	-

	Category wise No.of Vacant Posts in each Units
	02
	03
	04
	-
	08
	12
	20
	04
	13
	04
	08
	03

	Total of each Post in a Unit
	09
	44
	28

	Grand Total No. of Post 
	81


Note:
 *  One post each are reserved for the candidates belonging to the Handicapped category.
	Note 
	1.
	The number of vacancies as shown above can increase or decrease. Further, appointments can be made from the existing selection panel for vacancies of similar nature in ICAR or other Schemes approved by the competent authority.
	
	PAY SCALE

	  
	2.
	There shall be reservation of 30 percent vacancies in posts in favour of women as per provisions of Madhya Pradesh Civil Services (Mahilaon Ki Niyukti Hetu Veshesh Upbandh) Rules, 1997.
	
	
	
	

	
	
	
	
	1
	Programme Coordinator
	Rs. .15600–-39100+AGP 8000/-

	
	3.

	There shall be 6% reservations for blind, deaf and other physically handicapped persons for vacancies as per M.P.G.A.D. memo No. F.-8-5/ 2004/ AA.Pra./1 dated 31.03.2005.
The appointees at the time of joining  will have to sign a bond of agreement for   serving  a minimum period of three years  in the vishwa vidyalaya as bond period.  If  any such appointed staff  wishes to leave prior to the completion of the bond period then he/she  will have to make full payment of his /her   remaining bond period’s salary in single installment. During the bond period no, applications for outside employment will be  entertained or forwarded. However the bond condition does not applies for the post of Programme Assistant.

	
	2.
	Subject Matter Specialist
	Rs.15600-39100+AGP 6000/-

	
	
	
	
	3.
	Programme Assistant
	Rs.9300-34400+AGP 4200/-

	
	4.
	The Vishwa Vidyalaya reserves the right to increase/ decrease/not to fill up any of the above posts and/ or not to call any of the applicants for interview.
	
	
	
	

	
	
	
	
	
	
	

	
	5.
	Application for each post should be filled separately along with its demand drafts.
	
	
	
	

	
	6.
	The applicants along with the name of the post should also mention  the code No. of place of  posts ( A,B,C, ) and its discipline (S.No. 1to 11) he/she applied for.   
	
	
	
	


The format of blank application form and detailed information regarding qualifications, experience, terms and conditions, etc. are available at website www.jnkvv.nic.in. Applications complete in all respects together with the application fee of Rs. 1000/- (Rs. One Thousand only) for unreserved/ OBC category and Rs. 400/- (Four Hundred only) for ST, SC candidates, in shape of Bank Draft in favour of Jawaharlal Nehru Krishi Vishwa Vidyalaya, Jabalpur, payable at Jabalpur should reach the Registrar latest by 31.08.2014 upto 5.00 p.m.
Dated : 2 August 2014

                                                                                                               REGISTRAR
No. IPRO/ADVT./2014/ REG./94
Details of the post of Programme Coordinator (Post for Krishi Vigyan Kendras) advertised under the special  recruitment drive to fill up the vacant posts of Backlog by the J.N. Krishi Vishwa Vidyalaya, Jabalpur vide advertisement No. IPRO/Advt./2014/Reg./94. dated  2 August 2014

***
1. Name of Post :
PROGRAMME COORDINATOR 

Multi discipline post (Agriculture)

2. Scale of Pay :
Rs. 15,600-39,100+AGP 8,000/-
3. Qualifications :
     Essential:-
(i) 
Bachelor degree with atleast 6.00 OCGA out of 10.00 point scale or equivalent (Trimester/ Semester System or atleast 50% marks (Traditional System); and 
(ii)   A master degree in relevant subject with The minimum requirements of a good academic record, 55% marks(or an equivalent grade in a point scale wherever     grading system is followed) at the master’s level or an equivalent degree of a foreign/Indian Accredited University.
(iii) 
Good academic record with a PhD degree in the concerned/relevant discipline.
(iv) 
A minimum of eight years of experience in concerned/relevant subject as Assistant Professor/Scientist/Lecturer/SMS or in a position in the pre revised scale of 8000-13500 or revised UGC scale or more /eight years of combined experience of Assistant Professor or equivalent position and high quality post doctoral research (excluding the period of PhD) with a minimum of 5 publications as books and/or research/policy papers.
(v) 
 Contribution to education and guiding research /extension innovations.

(vi)
A minimum score as prescribed in score card.

Note: 
(a) The requirement regarding minimum percentage of marks shall be relaxed up to 5% in case of scheduled castes/ scheduled Tribes / Other Backward class candidates of M.P.

(b) Maximum age limit is 50 years on the last date for submission of application (for all residents of India).

(c) No maximum age limit for employees of JNKVV.
Details of the post of Subject Matter Specialist (Post for Krishi Vigyan Kendras) advertised under the special  recruitment drive to fill up the vacant posts of Backlog by the J.N. Krishi Vishwa Vidyalaya, Jabalpur vide advertisement No. IPRO/Advt./2014/Reg./94. dated  2 August 2014

***
1. Name of Post :
SUBJECT MATTER SPECIALIST

Agronomy/ Agril. Extension & Rural Sociology/ Horticulture/  Vety. Science & A.H. (LPM)/ Plant Protection)/ Soil Science & Agril. Chemistry/ Agril. Engineering/ Plant Breeding & Genetics.

2. Scale of Pay :

Rs. 15600-39100+AGP 6000/-
3. Qualifications :

i)  
Bachelor degree with atleast 6.00 OCGA out of 10.00 point scale or equivalent (Trimester/ Semester System or atleast 50% marks (Traditional System); and 

(ii)   A master degree in relevant subject with The minimum requirements of a good academic record, 55% marks(or an equivalent grade in a point scale wherever     grading system is followed) at the master’s level or an equivalent degree of a foreign/Indian  Accredited University.

(iii)  Passed National Eligibility Test conducted by the ICAR/UGC/CSIR or some other agency approved by UGC, along with one publication in NAAS rated refereed journal for all the disciplines in which NET is conducted. 

           Essentiality of NET can be waved off for the candidates hold PhD degree done with course work as prescribed by the UGC regulation 2009 and having two full length publication having NAAS rating not less than 4 on the last date of submission of application.

Note : 
(a) The requirement regarding minimum percentage of marks shall be relaxed up to 5% in case of Scheduled Castes/Schedule Tribes/other Backward Class candidates of Madhya Pradesh. 

(b) Maximum age limit 45 years.

(c) (c) JNKVV employees (either belonging to unreserved category or reserved category of Scheduled Castes/Scheduled Tribes) with a minimum of 5 (Five) years service in the Vishwa Vidyalaya Shall be given relaxation of 5% marks in the minimum percentage of marks. 
(d) No maximum age limit for employees of JNKVV, Jabalpur
Details of the post of Programme Assistant (Post for Krishi Vigyan Kendras) advertised under the special  recruitment drive to fill up the vacant posts of Backlog by the J.N. Krishi Vishwa Vidyalaya, Jabalpur vide advertisement 

No. IPRO/Advt./2014/Reg./94. dated  2 August 2014

***
1. Name of Post :
PROGRAMME ASSISTANT

Agronomy/ Agril. Extension/Plant protection Horticulture/ Vety. Science & A.H. (LPM)/ Soil Science & Agril. Chemistry/Agril. Engineering/ Plant Breeding & Generics/ Agroforestry/Computer Science/ Home Science & Food Science.
2. Scale of Pay :
Rs. 9300- 34400 +AGP 4200/-
3. Qualifications :

      Essential
(i)  Bachelor’s degree in the relevant faculty with at least 2.50 OCGA in 4.00 point scale / 5.50 OCPA in 10.00 point scale or equivalent (Trimester/ Semester system) or minimum 50% marks (traditional system) and

(ii) A master degree in relevant subject with The minimum requirements of a good academic record, 55% marks(or an equivalent grade in a point scale wherever     grading system is followed) at the master’s level or an equivalent degree of a foreign/Indian  Accredited University 

(iii) Minimum 50% marks at Higher Secondary / Intermediate/ 12th Standard (in 10+2 system) examination.
Desirable

Ph.D. degree in the relevant subject / field.

Note :
(a) The requirement regarding minimum percentage of marks shall be relaxed up to 5% in case of Scheduled Castes/Scheduled Tribes/Other Backward Class candidates.

(b) JNKVV Employees (either belonging to unreserved category or reserved category of Scheduled Castes/Scheduled Tribes) with a minimum of 5 (Five) years service in the Vishwa Vidyalaya shall be given relaxation of 5% marks in the minimum percentage of marks.
(c) No maximum age limit for employees of JNKVV, Jabalpur
Details of the post of Programme Assistant (Computer) (Post for Krishi Vigyan Kendras) advertised under the special  recruitment drive to fill up the vacant posts of Backlog by the J.N. Krishi Vishwa Vidyalaya, Jabalpur vide advertisement No. IPRO/Advt./2014/Reg./94. dated  2 August 2014

***
1. Name of Post :
PROGRAMME ASSISTANT (COMPUTER)
2. Scale of Pay :
Rs. 9300- 34400 +AGP 4200/-
3. Qualifications :

      Essential:-
B.C.A./B. Sc. or B.Sc. (Agriculture) or B. Tech. (Agriculture Engineering) with P.G.D.C.A. from any recognized University and two years experience in agriculture based data work.

OR

M.C.A. or B. Tech (Computer) or M.B.A. /M.Sc./M.Sc. (Agriculture) with P.G.D.C.A.
Note : 
(a) No maximum age limit for employees of JNKVV, Jabalpur
JAWAHARLAL NEHRU KRISHI VISHWA  VIDYALAYA, JABALPUR (M.P.)
ADVERTISEMENT
 


Applications are invited for filling up the vacant posts of Programme Coordinators, Subject Matter Specialists and Programme Assistants (various disciplines) under Krishi Vigyan Kendras.  Format of blank application form, details of vacancies, qualifications, terms & conditions etc. are available on website www.jnkvv.nic.in to be downloaded and used. Applications along with D.D. of Rs. 1000/- (one thousand only)   for Unreserved/ OBC candidates, and Rs. 400/- (four hundred only) for SC/ST candidates,  in favour of J.N.K.V.V., payable at Jabalpur should reach the Registrar latest by 31.08.2014 upto 5 p.m.
No. IPRO/ADVT./2014/REG./94
 Date :
 2 August 2014 


REGISTRAR
 TERMS AND CONDITIONS FOR APPLICANTS FOR THE POST OF PROGRAMME COORDINATOR/ SUBJECT MATTER SPECIALIST/ PROGRAMME ASSISTANT 
1.
Knowledge of working in Hindi is essential.

2.
The upper age limit for the applicants for appointment shall be forty five years at the entry posts. The Vice –Chancellor can relax the same in special circumstances.

3.
The appointment to the post shall be temporary and its further continuation shall be subject to approval by the competent body/ financing agency.

4.
The benefit of reservation to the applicants will be available as per provisions contained in the Madhya Pradesh (Lok Seva Anusuchit Jatiyon, Anusuchit Jan Jatiyon Aur Anya Pichhade Vargon Ke Liya Arakshan) Adhiniyam, 1994 and amendment made by the Government of Madhya Pradesh from time to time. The applicants belonging to SC/ ST/ OBC category and claiming benefit of reservation should be a bonafide resident of Madhya Pradesh. The candidature of such applicants shall be considered against the post reserved for SC/ ST/ OBC category provided the caste to which he belongs to has been included in the list of SC/ ST/ OBC notified for M.P. State.

5.
There shall be reservation of vacancies in post in favour of women as per provisions on M.P. Civil Services (Mahilyaon Ki Niukyti haitu Visheash Upbandh) rules 1997 and amendments made from time to time.

6. 
There shall be reservation for blind, deaf and other physically handicapped persons as per M.P. Government rules and instructions issued from time to time to regulate reservation for above categories.

7.
Applicants must have the requisite qualifications and experience on the last date for receipt of applications. Applications not accompanied by application fee or copies of certificates/ degrees, mark-sheets/ transcripts in support of academic qualification and other required documents shall be summarily rejected.

8.
The selected candidate shall be governed by the Vishwa Vidyalaya rules and service conditions and shall be paid allowances as fixed and permissible by the Vishwa Vidyalaya from time to time. Higher initial start may be granted to the meritorious candidates as per provisions and Statutes. 

9.
The posts are exclusively for Krishi Vigyan Kendras.

10.
Summary sheet, as per the format supplied along with blank application form, may be prepared and should be submitted in QUADRUPLICATE. It should be prepared with due care as the same will be submitted to the Screening Committee / Selection Committee along with the applications for consideration at the time of interview.
11.
Persons already in service must apply through proper channel. However, to avoid delay, advance copy of application may be submitted so as to reach the Registrar in time.

12.
The candidates should enclose complete list of their publications along with reprints of three best publications.

13.
Applications, complete in all respects, should reach the Registrar latest by the prescribed date for submission of applications i.e. 31.08.2014.

14.
The candidates shall be required to present themselves, if called for interview. The SC/ ST/ OBCs candidates will be allowed traveling allowance as per rules of the M.P. State Govt.

15.
The Vishwa Vidyalaya reserves the right to increase/ decrease or not to fill in the posts and / or not to call any of the applicants for interview.

16.
Canvassing in any form and / or bringing any influence, directly or indirectly, will be a disqualification.

17.
If the number of applicants for seeking employment is more, then screening committee of the Vishwa Vidyalaya shall recommend the criteria for short listing the candidates on merit to the appropriate authority.

18.   For each post separate application should be submitted with application fee (non-    refundable in any case).

19.
The Vishwa Vidyalaya will not be responsible for any postal delay.

20.

The existence of Posts under Krishi Vigyan Kendras is exlusively dependent on the financial aid from the ICAR  therefore as and when the financial aid is withdrawn/stopped from the ICAR, the services of the selected candidates will be terminated from the Vishwa Vidyalaya.

21.
The selected candidates at the time of joining will have to submit a bond of agreement on a 100 rupee non judicial stamp paper for serving the Vishwa Vidyalaya for a minimum period of three years. in case if the candidate wants to leave or resigns before the bond period then the appointee will have to make the payment of his  salary for the remaining period of the bond, in single installment. The applications of such appointees will also be not forwarded by the Vishwa Vidyalaya for outside employment. However the bond condition does not applies for the post of Programme Assistant.

22.
The selected candidates will be only entitled for pension under new pension scheme 2005 of the M.P. State Government, adopted by the Vishwavidyalaya, except the employees if the JNKVV, Jabalpur.

         REGISTRAR
 JAWAHARLAL NEHRU KRISHI VISHWA VIDYALAYA 

JABALPUR (M.P.)

[image: image1.jpg]


APPLICATION FORM
Name of the post 
: ……………………………………………………………………


 (with discipline)

Scale of pay Rs. 
: ……………………………………………………………………


Advertisement No
: …………………………………Item No.………………………
 

Category applied for :  ……………(Unreserved/ /SC/ ST/ OBC/ Handicap/ Woman)
1. Name in full 
: Dr./Mr./Mrs./Miss ………………………………………………

 (in block letters)

Father’s  / Husband’s Name : ………………………………………………………… 


2. Address :

(i) Present address (for correspondence) :  ……………………………………….

……………………………………………………………………………………….

…………………………………………………… Pin-code : …………………….

(ii) Permanent home address : ………………………………………………………

……………………………………………………………………………………….

…………………………………………………… Pin-code : …………………….

   (iii)  Telephone : ..........................., Mobile : ………………………………………….. 

          e-mail : ……………………………………………… Fax No. : …………………... 

   (iv)  Are you a bonafide resident of M.P. (if yes, give full address and attach proof)

          …………………………………………………………………………………………
3. Date of birth Figures 
: ………………………… Age ………………………………….

                     In words : ……………………………… (on last date for application)   

(according to Matriculation Certificate)

4. Nationality …………………………………………………………………………………
5. Place of birth (with name of District and State) : ………………………………………

………………………………………………………………………………………………
6.
(a)   Mother tongue   : ………………………………………………………………….. 

(b)   Other language(s) which the applicant can speak, read and write Fluently : ..

        ………………………………………………………………………………………...

7.
Whether belongs to SC/ ST/ OBC :  .........................................................................

(In support, please enclose a certificate from authorized Issuing Officer).

8.
School from which the applicant passed the High School or Higher Secondary or an 

equivalent examination and Colleges at which educated:
	S.No.
	Name of School and College
	Year of joining
	Year of leaving

	
	
	
	


9. Examinations passed : (Please enclose copies of certificate/degree & mark - sheet/transcript etc. of each of the examinations.)
	Examination*
	Name of the degree/ diploma
	Name of the University or other examining body
	Percentage of marks/ OCGA obtained
	Division obtained
	Year of passing
	Subject(s) (Major)
	Enclosure Number

	
	
	
	
	
	
	
	Certificate/ degree
	Mark sheet/  transcript

	(i)
	High School
	
	
	
	
	
	
	
	

	(ii)
	Higher Secondary/ Intermediate/ Pre-University
	
	
	
	
	
	
	
	

	(iii)
	Bachelor’s Degree
	
	
	
	
	
	
	
	

	(iv)
	Master’s Degree
	
	
	
	
	
	
	
	

	(v)
	Doctor’s degree 
	
	
	
	
	
	
	
	

	(vi)
	Any other examination(s)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	(a)
	Degree/Diploma/Certificate (with exact duration)
	
	
	
	
	
	
	
	

	(b)
	Any qualifying examination viz, NET/SLET etc. NCC/NSS (C  Certificate)
	
	
	
	
	
	
	
	


* 
Only completed and awarded qualifications should be mentioned. Incomplete or result awaited qualifications should not be mentioned or clearly indicated

10.
(a)
Scholarships, Study Fellowships for Masters Degree, Ph.D. Degree, Post -Doctoral  (Awarding Agency viz., ICAR/CSIR/UGC/others, duration with dates, Amount per month/ per annum) 

.................................................................................................................................

.................................................................................................................................

 (b)
Honours/Awards, Recognitions etc. with details (conferring agency, year, title of honour/award/recognition, status viz., Institutional, State, National, International) 

.................................................................................................................................

.................................................................................................................................

11.
Any position or authority held or distinctions gained in extra - curricular activities, including games, sports, NCC, NSS, Hostel Warden ship, DDO ship, I/c Examination & Academic Cell, I/c Technical Cell, I/c Library, I/c Farm, I/c Ambulatory Services etc. (Details to be given including dates and duration where required).

.................................................................................................................................

.................................................................................................................................

12.
(a) Experience :- Teaching, Research, Extension, Field Work or any other, (Please describe each of the experience separately and in detail with its duration and dates). 

.................................................................................................................................

.................................................................................................................................

(b) Trainings (Orientation, Refresher, Summer/Winter School, others) obtained with dates and durations in India and abroad separately. 

.................................................................................................................................
 (c) Seminars, workshops, symposium attended and papers presented with dates and duration in India and abroad separately : 

.................................................................................................................................

.................................................................................................................................
13.
Publications, if any, with their titles, Please list your publications in bibliographic form they should be classified into Scientific papers, Extension publications (Booklets/Bulletins), Books (Authored/Edited), Manuals, Book Chapters, Popular articles. Etc. (Reprints of papers be enclosed with the application) :

.................................................................................................................................

.................................................................................................................................

.................................................................................................................................
14.
Positions held in chronological orders :

	Name of Post
	Organization
	Pay scale, Present basic, Present total emoluments
	Period
	Total Duration
	Reason for leaving

	
	
	
	From
	To
	Y. M. D
	

	
	
	
	D.  M.  Y.
	D.  M.  Y.
	
	

	
	
	
	
	
	
	


15.
Position held at remote area / non- collegiate stations :

	Name of Post
	Organization
	Pay scale, Present basic, Present total emoluments
	Period
	Total Duration
	Reason for leaving

	
	
	
	From
	To
	Y. M. D
	

	
	
	
	D.  M.  Y.
	D.  M.  Y.
	
	

	
	
	
	
	
	
	


16.
External Projects got sanctioned and handled as PI/Co -PI :

	Name of External Project got sanctioned, sanction No.
	Sanctioningagency
	Total outlay
	Period
	Total Duration
	Remarks

	
	
	
	From
	To
	Y. M. D
	

	
	
	
	D.  M.  Y.
	D.  M.  Y.
	
	

	
	
	
	
	
	
	


17.
Membership of Societies/Bodies, if any 

.....................................................................................................................

.....................................................................................................................
18.
Name of not less than two persons copies of whose testimonials are to be attached. (Originals to be produced at the time of interview)

(1) .....................................................................................................................

(2) .....................................................................................................................

(3) .....................................................................................................................
19.  Name and address of two persons to whom reference may be made

(1) .....................................................................................................................

(2) .....................................................................................................................
20.
(i) Have you ever been arrested/prosecuted/convicted by a criminal court ?; if yes, give the circumstances and sentence awarded.

.....................................................................................................................

.....................................................................................................................

 
(ii) Have you ever been subjected to any departmental enquiry ?; if yes, give 

details 

.....................................................................................................................

.....................................................................................................................

 
(iii) Have you ever been debarred from appearing at any examination/selection conducted by the union public service commission/state public service commission/government/university/ board of any other educational institute/authorities ?; if yes, give particulars 

.....................................................................................................................

.....................................................................................................................
21.
Additional Remarks, if any ....................................................... .........................

....................................................................................................................................

....................................................................................................................................
22.
Minimum pay acceptable for the post applied for............................................... 

....................................................................................................................................

....................................................................................................................................
Note: - 
All the statements should be supported by proof enclosure wherever necessary. If the space is insufficient additional sheet may be used wherever required.
DECLARATION
I declare that the entries made in this form are true and correct to the best of my knowledge and belief.

Place : 

Date   : ....................


Signature of the candidate
REMARKS OF THE PRESENT EMPLOYER
(In the case of those who are already in service)
The applicant Shri/Ku./Smt.……………………………….……………… is holding a permanent/ temporary post of ………………………………in the scale of pay  …………………………….. from .............................. and his/ her present basic pay is Rs. …………………………. P.M. His/ Her application is forwarded and he/ she will be relieved in case he/ she is selected for the post applied for.

Date ...........................

Place : 

Signature


Designation of Officer 


(with official seal)
SUMMARY SHEET
(To be prepared and submitted in QUADRUPLICATE (in 4 copies) in the format given below. No enclosures are to be attached to this sheet)

1. 
Name of the applicant
: …………………………………………….

2. 
Date of Birth
: …………………………………………….

3. 
Whether belonging to SC/ST/ OBC?:          


If yes, mention name of the Caste/.................................................................


Tribe/ Backward Class
4. 
Examination Passed Examination
: …………………………………………….

	Examination
	Name of the degree/ diploma
	Name of the University or other examining body
	Percentage of marks/ OCGA obtained
	Division 
	Year of passing
	Subject(s) (Major)

	
	
	
	
	
	
	

	High School
	
	
	
	
	
	

	Higher Secondary/ Intermediate/ Pre-University
	
	
	
	
	
	

	Bachelor’s Degree
	
	
	
	
	
	

	Master’s Degree
	
	
	
	
	
	

	Doctor’s degree 
	
	
	
	
	
	

	Any other examination(s)
	
	
	
	
	
	

	
	
	
	
	
	
	


5.
Position held, so far :
	Name of Post
	Organization and Address
	Duration of appointment with dates

	
	
	From
	To

	
	
	D.  M.  Y.
	D.  M.  Y.

	
	
	
	


6.
Number of publications :                      Published                    Accepted

i.
Scientific papers
......................................................

No of papers <4 NAAS ratings,
......................................................

No. of papers ≥4 NAAS ratings,
......................................................

No. of papers without NAAS ratings 
......................................................

ii.
Extension publication
......................................................

      (booklets/bulletins)

iii.
Books : No. of authored books
......................................................

No. of edited books
......................................................

Iv
Manuals 
......................................................

v.
Book chapters 
......................................................

iv.
Popular articles
......................................................

Date :
 


SIGNATURE OF THE CANDIDATE
ADDITIONAL INFORMATION
1.
Name of the applicant
: ………………………………………..

2.
Name of the post applied for specifying
: ………………………………………..


the discipline.
  ………………………………………..
3.
Item No.
: ………………………………………..  
4.
Category applied for 
: (Unreserved/ /SC/ ST/ OBC/ 


   Handicap/ Woman)

5. 
(a)Are you a bonafide resident of
: ………………………………..

  Madhya Pradesh


(b)If yes state the place of residence

(i)   Village/Town/City
: ………………………………………..

(ii)  Tahsil
: ………………………………………..

(iii) District
: ………………………………………..
(Please furnish a certificate from the

officer/ authority and on the form as

prescribed by the Govt. of Madhya

Pradesh)

6.
(a)
Are you a member of Scheduled 

: ………………………………………..

Caste or Scheduled Tribe or Other

Backward Classes, which have been

included in the lists of SC/ST/OBCs

notified for Madhya Pradesh ?

(b)
If yes, please give the name of the
: ………………………………………..

caste or tribe or backward class and

in support thereof, please furnish a

certificate from the Officer /

Authority and on the form as

prescribed by the Govt. of Madhya

Pradesh.

7.
(a)
Father’s name

: ………………………………………..

(b)
Address


: ………………………………………..

(c)
Occupation


:.

           (If expired, state his last address and

           occupation before death)
:...................................................................

8.
Title of Thesis


:...................................................................

(a)
Master’s degree

:...................................................................

......................................................................

(b)
Doctorate degree

:...............................................

Place : 

Date :


Signature of the candidate
A tentative list of enclosures to facilitate the preparation of statement of annexure which may be still exhaustive 


Informative guidelines to facilitate the candidates for filling of application form

(To be filled by the candidate for the purpose of convenience)
	
	
	
	
	

	A
	
	Academic Record and Research Performance 
	
	

	
	(i) 
	Higher Secondary 10+2/ Intermediate / PUC

First Division

Second Division
	
	

	
	(ii)
	B.Sc. (Ag.)/B.Sc./B.Tech.
	
	

	
	
	Distinction/Honours
	
	

	
	
	First Division
	
	

	
	
	Second Division
	
	

	
	
	(with % marks/OCGA equivalence)
	
	

	
	(iii)
	M.Sc. (Ag.)/M.Sc./M.Tech
	
	

	
	
	Distinction/Honours
	
	

	
	
	First Division
	
	

	
	
	Second Division
	
	

	
	
	(with % marks/OCGA equivalence)
	
	

	
	(iv)
	Ph.D. (with details)

Ph.D. (without coursework, registered before 2009)

Ph.D. (With Course work, Registered after 2009)
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	(v)
	Additional qualification Post Doctoral Fellow 
	
	

	
	
	
	
	

	Assessment of Domain Knowledge and Teaching Skills 
	
	

	B
	(i)
	Awards & Study Fellowships

Gold Medal by University

          At Graduate level

         At Master’s level

Jawaharlal Nehru award for Ph.D. Thesis Best Ph.D. Thesis award by University Study Fellowship :

      Junior for Masters degree

      Senior for Ph.D. degree
	
	

	
	(ii)
	Service Experience
	
	

	
	
	Experiences :Remote area / Tribal area/ Knowledge area agro climate zone of M.P.

Post PG as Sr. Tech. Asstt., Sr. Research Fellow, Res. Associate 

Tech Asstt. Jr. Res. Fellow
	
	

	
	(iii)
	Participation in Training/ Seminar/ Symposia etc.

Training/Seminars/Symposia:

Training for one week or more duration

Seminar/ Symposia in relevant subject
	
	

	
	(iv)
	Publications

Publications :

Books ISBN/ISSN

      Sole author

      Co-author

Edited Books :

Res. Paper (NAAS) Rated :

      Lead author

      Co-author

Book chapter :

Training manual :

Proceeding paper;

Popular article in leading Farm Journal

Bulletin :

Short communications

Radio Talks/ T.V. Talks
	
	

	
	(v)
	Co-Curriculum and Extra Curricular activities Participation in All India/ Regional/ Inter University Games & Sports meet, NCC/NSS C certificate youth Festival

NCC camp/ NSS Rallies other youth programmes at National State level
	
	


Signature 


                                                 Name ………………………………………
Note : Candidate should sign on each page of informative guidelines

(Details of application fee)�
�
Bank Draft No.�
�
�
Amount�
�
�
Date�
�
�
 


List of Enclosures Or Annexure 


Candidates Name ……………………..    Post …………………… Discipline ……………. 


S.


Particulars of Annexure (proof)


Enclosure


No.


Page No.


1


Bank Draft


2


Date of Birth


3


Caste Category Certificate


(Also mention category if belonging to SC/ST/OBC of M.P. State)


4


Bonafide Residence of M.P. Certificate


5


Academic Qualification


(A)


High School/Secondary mark sheet/grade sheet


(B)


High School/Secondary Certificate


(C)


sheet


(E)


Graduation mark sheet/grade sheet


(F)


Graduation degree


(G)


(H)


Post Graduation degree


(I)


Ph.D. mark sheet/grade sheet


(J)


Ph.D. degree


(K)


Other degree/Diploma/certificate


(L)


NET/SET certificate


(M)


(N)


Study fellowships (Jr./Sr./Post Doctoral/others)


6


Awards


7


Honours/ Recognitions


8


Professional Bodies fellowships


9


Trainings attended/participated


10


Winter/ Summer school attended/participated


11


Seminar/Symposia attended/participated


12


Trainings organized


13


Winter/ Summer school organized


14


Seminar/Symposia organized


15


(A)


Publications in NAAS rated Journals


(B)


Other Publication


16


Service experience


17


Co-Curricular and Extra- Curricular Activities


18


Copy of order of sanction of externally funded projects


19


Others


Note: Photo Copies of both front and reverse sides of document should be given, wherever required. 


List of Enclosures Or Annexure 


Candidates Name ……………………..    Post …………………… Discipline ……………. 


Higher Secondary/Sr.Hr. Secondary/ Intermediate/PUC certificate


(D)


Higher Secondary/Sr.Hr. Secondary/ Intermediate/PUC mark sheet/ grade


Post Graduation mark sheet/grade sheet


NCC/NSS C certificate


SIGNATURE OF CANDIDATE 


Affix recent passport size photograph


