NATIONAL INSTITUTE OF TECHNOLOGY, DURGAPUR
[image: image1.png]

MAHATMA GANDHI AVENUE, DURGAPUR-713209, WEST BENGAL, INDIA
(Application form for SC, ST, OBC and PWD candidates)

	Please affix recent passport size photograph

Advertisement No. & Date:………………………………………

Post Applied for :………………………………………

Department :………………………………………

Specialization :………………………………………

1. (i) Full Name(in block letters) :…………………………………………………………….............................…............…..

 (ii) Father’s/Mother’s /Husband’s Name :……………………………………………….........................………………....…...

2. Date of Birth:…………………. Age (as on date) :…………………….(attach photocopy of the 10th class/ HS certificate)
3. (a) Nationality : …………….......…………… (b) Category: (SC/ ST/ OBC/ PWD): …….....................…(attach photocopy of the certificate)
 (c) Gender: Male/Female/Others…………………….....……………...…..

 (d) Marital Status: Married/Unmarried/Divorced ……………………………………..…………...........................…….……

 (e) Native Place :…………………………………………………………………………………..
 (Town, Village, District & State) .……………...

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

4.(a)Postal Address for correspondence:………………………………………………………..

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

…………………………………………………………………..Pin Code: ………….…………………………………………………………......……

(b) Phone No.: Office:……………………….…….. Res.:……..…………………….……….Mob. No.:…………...……………..….......

 (with STD Code)

 E-mail ID: (i)…………………………………………………………….……………..… (ii)……………………………..……………....…...……..

5. Permanent Address: ………..………………….…………………………….…………………………………………….……..…...

 (Mention Tehsil, District and

 State you belong to) ……………………………………………………………………………..…

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

 ………………..…………………………………………………Pin Code ……………........................…

6. Enclosed Bank Draft of Rs.……………… (Rupees……………………………………………… in words), Bank Draft no……………………….. dated………………...of……………………(Bank) to “NIT Durgapur” payable at “SBI, R.E. College Branch (Code -2108), Durgapur—713 209.

7. Educational Qualifications (from matriculation onwards); attach photocopy of the certificate and grade cards:

	Sl.

No.
	Examination Passed
	Name of the

University/ Board
	Year of Passing
	Subject/ Specialization
	% of Marks/

Grade (CGPA)
	Division / Class

	
	
	
	
	
	
	

8. Prizes, Awards, Distinction received etc. (if any), attach photocopy of the certificate: ……………………...……….……….

……......………..

9. (a) Post held at present (if any), attach copy of appointment letter, joining office order, etc.:

	Post held at present
	Name & Address of Employer
	Date of Appointment
	Year of experience in service

	
	
	
	

(b) Present Pay Scale:…………...................................……………….....…… AGP/ Any other Pay:..………………………….

 Basic Pay:…………….............…. Dearness Allowance:………........……… Gross Emolument:…..……........………………

(c) Type of organization (Government/Semi Government/Govt. Sponsored/Autonomous Body/ Private etc.)

………………………………………………..………………………………………………………………....
 10. (a) List of Paper Published (National and International Journals), attach photocopy of the first page:
	Sl.

No.
	Name of the

Journal
	Volume

No.
	Month/ Year/Page Nos.
	Authors
	Title of the paper

	
	
	
	
	
	

(b) List of Paper accepted for Publications (National and International Journals) attach photocopy of the acceptance letter:

	Sl.

No.
	Name of the

Journal
	Title of the paper
	Name of the Authors
	Date of Acceptance

	
	
	
	
	

(c) Thesis supervised: Ph. D. / PG/ UG Programme:

	Sl. No.
	Degree (Ph.D./ PG/ UG Degree)
	Status (Degree Awarded)/

In progress
	Brief Title of Thesis
	Sole / Principal or Co- Supervisor

	
	
	
	
	

(d) Research Activities (attach photocopy of the sanction letter):
	Sl.

No.
	Sponsored/ Consultancy Projects
	Duration (date)
	Sponsoring

Authority
	Funds

sanctioned
	Present Status

(Completed/

In progress/ Proposals under review)

	
	
	From
	To
	
	
	

	
	
	
	
	
	
	

11. Patent (filed/awarded), title, number; attach photocopy of the application / certificate:

12. New experiments/ computational projects introduced in the laboratories (candidate from academia):

13. Any other achievements:

14. Membership of Professional Bodies:…………………………………………………………............................…....

 (Including Membership no.)

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

15. Please give details of two referees:

 (i) Name:……………………………………

 (ii) Name:…………………………….…………………..

 Designation:……………………………..

 Designation:…………………………………………

 Full Address:…………………………….

 Full Address:………………………………….……..

 ………………………………………..…

 ……………………………………………………...

 Contact No. ……………………………..

 Contact No..…………...…………………………….

 E-mail:………………………………...…...

 E-mail:…………………………………………….....…

DECLARATION

I declare that the statements made in this application are true to the best of my knowledge and belief. I understand that misleading or wrong information supplied may lead to summary rejection of application /appointment (if found subsequently).

Date:

Place:

 (Full Signature of Applicant)
Summary Sheet
Sl. No.:

Advertisement No. & Date:
Name of Department:

Post applied for (with AGP):

	Details of the Candidate

	Educational Qualifications
	Subject/ Specialization
	Experience (if any) in Teaching / Research Organization/ Industry

	No. of Research Publication in Journals/ accepted for publication
	Other research activities

	Any other information
	 Remarks

(for Office use only)

	
	Examination passed [Secondary/ H.S.(+2.)/UG/ PG / Ph.D] with discipline and Institute /

 University
	Year of Passing
	% of Marks/ Grade

	
	
	
	
	
	

	Name & Address:

Email ID:

Mob.No.:

Category

SC/ST/OBC/PWD:

Date of Birth:

Age as on date

	
	
	
	
	(i) Name of the Organization

(ii) Govt. / Semi- Govt./ Pvt.

(iii) Contractual / Regular Service with present Pay scale

(iv) Years of Service (with date of joining)

	National journal -

International journal -

No. of Paper accepted for publication in National / International Journal-
	a) No. of Thesis Supervised:

PhD-

PG-

UG-

b) No. of sponsored projects:

Amount (Rs.)-

Status-

c) c) Patent No.-

 Status-

	
	

 N.B.: Summary Sheet must be attached with the application format.

Signature of the Candidate with date
4
Page 5 of 8

