

Haryana Vishwakarma Skill University Dudhola Palwal
(Enacted by the Act 25 of 2016, State of Haryana)

Advertisement No. HVSU/18/Estt./001

Recruitment of Regular /Deputation positions

The Government of Haryana passed an Act 25 of 2016 to establish and incorporate a Skill University in the State to facilitate and promote skill, entrepreneurship development, skill based education and research in the emerging areas of various sectors and to raise skill level in various fields related to these areas and for matters connected therewith or incidental thereto.

The University, as a strategy, will pursue the dual vocational education model where the selected students will be offered to pursue their higher education in an integrated work and study model. The entire work study will be designed in line with the requirements of the National Skill Qualification Framework (NSQF). The selected candidates will serve in industry integrated program across different locations of the State with flexible timings aligned to the requirements of the classes.

Applications are invited from suitable candidates with on a prescribed form for direct appointment on regular/ deputation positions:

S. No.	Name of Post	No.
1	Skill Professor (Planning, Policy Making and Research)	01(UR)
2	Skill Professor (Information Technology)	01(UR)
3	Skill Professor (Mechatronics/ Robotics/ Mechanical)	01(UR)
4	Skill Professor (Agriculture/ Food Technology & Processing)	01(UR)
5	Skill Professor(Management)	01(UR)

For Application form, criteria of Eligibility, Qualifications, Experience and Salary, please visit the University website (www.hvsu.ac.in)

Interested candidate must send their application in the prescribed format through speed post / registered post/ by hand to the Registrar, Haryana Vishwakarma Skill University at 3rd Floor, Plot No. 147, Sector-44, Gurugram, Haryana-122003 on or before 16th April 2018 up to 05: 00 PM. The University will not be responsible for any postal delay.

(Annexure) Eligibility and Qualification/ Experience for Posts

S. No.	Name of Post(s)/ mode of recruitment with pay scale/ Pay matrix level	No. of Post(s)	Qualification/ Experience	Desirable
1.	<p align="center">Skill Professor* (Planning, Policy Making and Research)</p> <p align="center">(37400-67000 (AGP-10000)</p> <p>*The term of Skill Professor would be equivalent to the term Professor as mentioned in UGC regulation</p>	01(UR)	<p>A (1). An eminent scholar with Ph.D. qualification in the IT/ Management/ Engineering Technology/Economics/Sciences or concerned /relevant discipline and published work of high quality, actively engaged in research with evidence of published work with a minimum of 10 publications as books and/or research/policy papers.</p> <p>(2) A minimum of ten years of teaching experience in university/college and/or experience in research at the University/ National level institutions/ industries, including experience of guiding candidates for research at doctoral level.</p> <p>(3) Contribution to educational innovation, design of new curricula and courses, and technology-mediated teaching learning process.</p> <p>(4) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in the UGC Regulation 2016.</p> <p align="center">OR</p> <p>B. An outstanding professional, with an exceptional accomplishment 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>	<p>a) An outstanding professional with complete knowledge of Vocational Education, Skill Development Ecosystem and its Stakeholders.</p> <p>b) Have in-depth knowledge and understanding of National Occupational Standards (NOS) & National Qualification Framework (NSQF).</p> <p>(c) Experience of imparting training courses, STP, QIP, Teaching-Learning Evaluation Technology, Skill Development Program, FDP and related work.</p> <p>(d) Capacity to undertake consultancy/ patent Technology/ transfer/ Product/ Process and related activities.</p> <p>(e)Have in depth Knowledge of National and International online program like MOOCs, SWAYAM etc.</p> <p>f) Overall Sectorial & Industry knowledge ability to analyse / collate demands and prepare sustainable plan/ models of Skill programs / Courses / Work-Study Model and Skilling Framework.</p> <p>g) Establish National and International Sectorian Partnerships.</p> <p>h) Knowledge of Digital Learning Techniques.</p>

			<p>(C). Knowledge of Hindi/Sanskrit up to Metric standard.</p>	<p>(i) Experience in Convergence of e-Learning</p> <p>(j) Experience in Application based learning</p> <p>(k) Knowledge of Simulation Problem Solution Approaches</p> <p>(l) Experience in Entrepreneurship Development Program.</p> <p>(m) Teaching, research, industrial and / or professional experience in a reputed organization;</p> <p>(n) Papers presented at Conferences and / or in referred journals.</p> <p>(o) Experience of developing & running incubation Center, establishing & operating Center of Excellence</p> <p>(p) Experience of writing R & D projects & getting funding from MSME, DRDO, DST, Ministry of Renewable Energy sources etc</p> <p>(q) Exposure of "6 Sigma", Project Management experience through software like "MS-Project".</p> <p>(r) IT skills are mandatory.</p>
2.	<p>Skill Professor* (Mechatronics / Robotics/ Mechanical)</p> <p>*The term of Skill Professor would be equivalent to the term Professor as mentioned in UGC regulation</p>	01(UR)	<p>A (1). An eminent scholar with Ph.D. degree in the relevant branch of Engg. &Tech with specialization in Mechanical/ Mechatronics/ Robotics/ Electronics/ Instrumentation or concerned/allied/relevant disciplines with experience of minimum 10 years in teaching research and / or industry, out of which at least 05 years at the level of Associate Professor or equivalent grade Rs.37400-67000(GP-9000) recognized University/Technical/ research institutions /Institutions of national</p>	<p>(a) An outstanding professional with complete knowledge of Vocational Education, Skill Development Ecosystem and its Stakeholders.</p> <p>(b) Have in-depth knowledge and understanding of National Occupational Standards (NOS) & National Qualification Framework (NSQF).</p> <p>(c) Experience of imparting training courses, STP, QIP,</p>

			<p>importance.</p> <p>(2). A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in the UGC Regulation 2016.</p> <p style="text-align: center;">Or</p> <p>B. An outstanding professional, with an exceptional accomplishment 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> <p style="text-align: center;">OR</p> <p>In the event the candidate is from industry and the profession, the following shall constitute as essential: 1. First Class Master’s Degree in the appropriate branch of Engg., & Tech.; 2. Significant professional work which can be recognized as equivalent to a Ph.D. Degree in appropriate branch of Engg., & Tech., and industrial / professional experience of ten years, out of which at least five years at a senior level of Assistant Professor / Reader, Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice-Chancellor of the University.</p> <p>(C) Knowledge of Hindi/Sanskrit up to Matric</p>	<p>Teaching-Learning Evaluation Technology, Skill Development Program, FDP and related work.</p> <p>(d) Capacity to undertake Consultancy Patent /Technology/Transfer/Product/ Process and related activities.</p> <p>(e) Experience of Content development, Course Development, Curriculum Development.</p> <p>(f) Have in depth Knowledge of national and international in online program like MOOCs, SWAYAM etc.</p> <p>(g) Establish national and international sectarian partnerships.</p> <p>(h) Knowledge of Digital Learning Techniques.</p> <p>(i) Considerable experience in commissioning & installation of machinery equipments/ well versed with latest production & maintenance processes/ exposure in hand shop floor experience in production processes like setting machine operation, machine maintenance, preparing SOPs</p> <p>(j) IT skills are mandatory.</p>
3.	<p>Skill Professor* (Information Technology) (37400-67000 (AGP-10000)</p> <p>*The term of Skill Professor</p>	01(UR)	<p>A (1). An eminent scholar with Ph.D. degree in the relevant branch of Engg. & Tech with specialization in Computer/ IT or concerned/allied/relevant disciplines with experience minimum of 10 years in teaching research and / or industry, out of which at least 05 years at the level of Associate Professor or equivalent grade Rs.37400-</p>	<p>a) An outstanding professional with complete knowledge of Vocational Education, Skill Development Ecosystem and its Stakeholders.</p> <p>(b) Have in-depth knowledge and understanding of National Occupational Standards (NOS) & National Qualification</p>

	<p>would be equivalent to the term Professor as mentioned in UGC regulation</p>		<p>67000(GP-9000) recognized University/Technical/ research institutions /Institutions of national importance.</p> <p>(2). A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in the UGC Regulation 2016.</p> <p style="text-align: center;">Or</p> <p>B. An outstanding professional, with an exceptional accomplishment 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> <p style="text-align: center;">OR</p> <p>In the event the candidate is from industry and the profession, the following shall constitute as essential: 1. First Class Master’s Degree in the appropriate branch of Engg., & Tech.;; 2. Significant professional work which can be recognized as equivalent to a Ph.D. Degree in appropriate branch of Engg., & Tech., and industrial / professional experience of ten years, out of which at least five years at a senior level of Assistant Professor / Reader, Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice-Chancellor of the University.</p> <p>(C) Knowledge of Hindi/Sanskrit up to Matric</p>	<p>Framework (NSQF).</p> <p>(c) Experience of imparting training courses, STP, QIP, Teaching-Learning Evaluation Technology, Skill Development Program, FDP and related work.</p> <p>(d) Capacity to undertake Consultancy Patent /Technology/Transfer/Product/ Process and related activities.</p> <p>(e) Experience of Content development, Course Development, Curriculum Development.</p> <p>(f) Have in depth Knowledge of national and international in online program like MOOCs, SWAYAM etc.</p> <p>(g)Establish national and international sectarian partnerships.</p> <p>(h)Knowledge of Digital Learning Techniques and exposure of developing and administering digital platform for various processes of organisation.</p>
4.	<p>Skill Professor* (Agriculture/ Food Technology & Processing)</p>	01(UR)	<p>A (1). An eminent scholar with Ph.D. degree in the relevant branch of Agriculture with specialization in Agribusiness/Agronomy/ Food Technology & Processing or concerned/allied/relevant disciplines with experience minimum of 10 years</p>	<p>a) An outstanding professional with complete knowledge of Vocational Education, Skill Development Ecosystem and its Stakeholders.</p> <p>(b) Have in-depth knowledge</p>

	<p>(37400-67000 (AGP-10000))</p> <p>*The term of Skill Professor would be equivalent to the term Professor as mentioned in UGC regulation</p>		<p>in teaching research and / or industry, out of which at least 05 years at the level of Associate Professor or equivalent grade Rs.37400-67000(GP-9000) recognized University/Technical/ research institutions /Institutions of national importance.</p> <p>(2). A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in the UGC Regulation 2016.</p> <p style="text-align: center;">OR</p> <p>B. An outstanding professional, with an exceptional accomplishment 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> <p>C. Knowledge of Hindi/Sanskrit up to Matric.</p>	<p>and understanding of National Occupational Standards (NOS) & National Qualification Framework (NSQF).</p> <p>(c) Experience of imparting training courses, STP, QIP, Teaching-Learning Evaluation Technology, Skill Development Program, FDP and related work.</p> <p>(d) Capacity to undertake Consultancy Patent /Technology/Transfer/Product/ Process and related activities.</p> <p>(e) Experience of Content development, Course Development, Curriculum Development.</p> <p>(f) Have in depth Knowledge of national and international in online program like MOOCs, SWAYAM etc.</p> <p>(g) Establish national and international sectarian partnerships.</p> <p>(h) Knowledge of Digital Learning Techniques.</p> <p>(i) Experience in latest technological advancement in the field of Agriculture such as Green Technology, Horticulture, Organic farming and Solar Energy.</p> <p>(j) IT skills are mandatory.</p>
5.	<p>Skill Professor* (Management)</p> <p>37400-67000 (AGP-10000)</p> <p>*The term of Skill Professor would be</p>	01(UR)	<p>1.(a)Consistently good academic record with at least 55% marks (or an equivalent grade in a point scale) in master's degree in Business Management/Economics/Commerce or concerned/allied/relevant disciplines or first class in two years full time PGDM declared equivalent by AIU/recognized from AICTE recognized institution/ University or</p>	<p>a) An outstanding professional with complete knowledge of vocational education, skill development ecosystem and its stakeholders.</p> <p>b) Have in-depth knowledge and understanding of National Occupational Standards & National Qualification Framework.</p>

<p>equivalent to the term Professor as mentioned in UGC regulation</p>	<p>Institutions established by Ministry of Human Resource Development (MHRD), Government of India.</p> <p style="text-align: center;">or</p> <p>First class graduate and professionally qualified chartered Accountant/ cost and works accountant/company secretary of the concerned statutory body.</p> <p style="text-align: center;">Or</p> <p>b) Ph.D or fellow of IIM or of an institute recognised by AICTE and declared equivalent by AIU.</p> <p>c) A minimum of ten years of experience of teaching/ Industry /research/professional out of which five years must be equivalent at the level of Associate Professor or equivalent grade of Rs.37400-67000(GP-9000) excluding the period for obtaining the research degree.</p> <p>(d) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in the UGC Regulation 2016.</p> <p style="text-align: center;">Or</p> <p>In the event the candidate is from industry and the profession, the following shall constitute as essential:</p> <p>(1) Consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Master's Degree in Business Management / Administration / in a relevant management related discipline or consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in two years full time PGDM declared equivalent by AIU / recognized by the AICTE / UGC.</p> <p style="text-align: center;">OR</p> <p>First Class graduate and professionally qualified Chartered</p>	<p>(c) Experience of imparting training courses, STP, QIP, Teaching-Learning Evaluation Technology, Skill Development Program, FDP and related work.</p> <p>(d) Capacity to undertake consultancy patent /Technology/transfer/Product/ Process and related activities.</p> <p>(e) Have in depth Knowledge of national and international in online program like MOOCs, SWAYAM etc.</p> <p>f) Overall sectorial & Industry knowledge ability to analysis / collate demands and prepare a sustainable plan/models of skill programs / courses / work-study model and skilling framework.</p> <p>g) Establish national and international sectarian partnerships.</p> <p>h) Knowledge of digital learning techniques.</p> <p>(i) Experience in Convergence of e-Learning</p> <p>(j) Experience in Application based learning</p> <p>(k) Knowledge of Simulation Problem Solution Approaches</p> <p>(l) Develop Entrepreneurship Development Program.</p> <p>(m) Teaching, research, industrial and / or professional experience in a reputed organization;</p> <p>(n) Experience of developing & running incubation Center, establishing & operating Center of Excellence</p> <p>(o) Experience of writing R & D projects & getting funding from MSME, DRDO, DST, Ministry of Renewable Energy sources etc</p> <p>(p) Exposure of " 6 Sigma", Project Management experience.</p> <p>(q) Papers presented at Conferences and / or in refereed journals.</p> <p>(r) IT skills are mandatory.</p>
--	---	---

		<p>Accountant / Cost and works Accountant / Company Secretary of the concerned statutory body.</p> <p>2. The candidate should have professional work experience which is significant and can be recognized at national / International level as equivalent to Ph. D. and twelve years' managerial experience in industry / profession of which at least eight years should be at least at a level comparable to that of Reader/Assistant Professor.</p> <p style="text-align: center;">OR</p> <p>B.(1) An outstanding professional, with an exceptional accomplishment 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> <p>3. Knowledge of Hindi/Sanskrit up to Metric.</p>	
--	--	--	--

Instruction to the candidates

1. The Candidate must be citizen of India.
2. **Age limit:** (i) The maximum age limit is 55 years as on last date of receipt of application.
3. Good knowledge of computer applications will be a distinct plus.
4. The required qualification and relevant experience etc for eligibility shall be determined as on the last date of receipt of application.
5. Relaxation of 5% marks shall be awarded for SC/ST candidates.
6. All qualifications must be from recognized Board/Universities/Institutes. The Candidates who have obtained qualifications from any Board/University/Institution declared fake or not recognized by respective regulatory bodies shall not be eligible for consideration for any of the post advertised. Qualifications obtained through distance mode are not admissible for teaching posts in science and technology. If a Grade Point System is adopted the CGPA will be converted into equivalent marks.
7. The prescribed essential qualifications and experience indicated are bare minimum and mere possession of the same will not entitle any candidate to be called for test/ interview. The applications may be short-listed on the basis as deemed appropriate by the Competent Authority.

8. The vacancy shown in advertisement is indicative and may increase or decrease at the discretion of the University at the time of selection. The University reserves the right not to fill the post advertised without assigning any reason.
9. No TA/DA is payable for attending the interview.
10. Candidates willing to apply for the advertised post are requested to download appropriate form from the University website www.hvsu.ac.in . Applications on prescribed form duly completed in all respects along with self attested copies of testimonials and Demand Draft of Rs. 1000/- (Rs. 250/- for SC/ST/ Female) for post in favour of **Haryana Vishwakarma Skill University, payable at Gurugram** should be sent to Registrar, Haryana Vishwakarma Skill University, 3rd floor, Plot No.147, Sector-44, Gurugram-121003 by speed Post/registered post/ by hand on or before **16.04.2018 up to 5.00 PM**. The Ex-serviceman and PWD are exempted from payment of Application Processing Fee. The University would not be responsible for any postal delay.
11. Applicants should mention the Application **for (the name of post)** on envelope.
12. Incomplete applications or those received after the last date for any reasons including postal delay will not be entertained and shall be summarily rejected. In case, the candidates fail to attach self attested copies of testimonials, their application would not be considered.
13. Concealment of facts or supply of wrong information will result in cancellation of candidature at any time in addition to legal action.
14. The candidates, who are in employment in Government service should send their applications through proper channel, or submit No Objection Certificate from their present employer at the time of interview, otherwise their application will not be entertained.
15. The appointments on deputation basis shall be for a period of three years extendable further as per state Government rules. These appointments shall be on the following terms and conditions: a) Application in the prescribed format along with the complete and up to date CR dossiers/ Assessment reports of the officers for the last 5 years duly attested may be forwarded before the test/ Interview. b) No disciplinary/Vigilance case is pending or contemplated against the officer. c) It must also be certified that honesty and integrity of the officer is of high order. d) No major/ minor penalty has been awarded to him during the last ten years. e) The pay will be protected as per University rules.
16. The Candidates are advised to keep on visiting the website of the University for related updates including any corrigendum/addendum, date of test/interview, list of shortlisted candidates etc. Further, no information in respect of this advertisement shall be published in the newspaper.
17. No correspondence what so ever will be entertained from the candidates regarding conduct/ result of Interview and the reason for not being called for Interview.
18. A candidate found ineligible at any stage of selection/norms his/her candidature will summarily be cancelled.
19. Canvassing in any form will be treated as disqualification.
20. The Chairman selection committee shall have the power to lay down the procedure in respect of any matter not mentioned above.

REGISTRAR

HARYANA VISHWAKARMA SKILL UNIVERSITY
(Under GOVERNMENT of Haryana Act No. 25 of 2016)
Dudhola, Palwal-121102

Application form for Teaching Position

Advt. No. : HVSU/18/Estt./001

Recent passport
size color
photograph be
affixed

Post Applied For: _____

Direct recruitment/Deputation: _____

1. Name in Full: _____ Gender: _____

(In Block Letters)

(Male/Female/Other)

2. a) Father's Name: _____ Occupation: _____

b) Mother's Name: _____ Occupation: _____

3. Nationality: _____ Date of Birth: _____ Age: _____ Marital Status: _____

4. Category:

SC		ST		OBC		PwD		UR	
----	--	----	--	-----	--	-----	--	----	--

In case of OBC, whether belong to creamy layer

Yes / No

5. i) Present Address with Pin Code: _____

E-mail: _____ Phone No. /Mobile No. : _____

ii) Permanent Address with Pin Code: _____

Phone No./Mobile No. (if any): _____

6. Particulars of Educational Qualifications:

Sr. No.	Degree Obtained & Branch/ Specialization	Name of the University/Institute	Year of Passing	% of Marks/ CGPA	Class/ Division
1	10 th				
2	10+2				
3	Bachelor's Degree				
4	Master's Degree				
5	Ph. D Degree (as per UGC regulation 2009)				
6	Others (if any)				

7. Title of PG/Ph. D. Thesis with name and address of Ph. D. Guide. (Enclose Abstract of Thesis)

Degree	Title of Thesis	Guide	University/Institute
i) P.G.			
ii) Ph.D.			

8. Details of Experience:

i) Total Teaching Experience: Years Post Ph.D. Experience years

Sr. No.	Name of the organization where employed	Designation	Date of Joining	Date of leaving	Scale with GP
1.					
2.					
3.					

ii) Research Experience: Years

Sr. No.	Name of the organization where employed	Designation	Date of Joining	Date of leaving	Scale with GP
1.					
2.					
3.					

iii) Industrial Experience: Years

Sr. No.	Name of the organization where employed	Designation	Date of Joining	Date of leaving	Scale with GP
1.					
2.					
3.					
4.					

9. i) Number of Research Publications/Presentations (Attach reprints of best 5 recent publications)

Sr. No.	Nature		Published	Accepted
1.	Books			
2.	Chapters			
3.	Refereed Journals [#]	National (Total/SCI)		
		International (Total/SCI)		
4.	Presentations [#] (Proceedings)	National		
		International		

Attach a separate sheet with the list of all publications / presentations classified as National/ International along with science citation index (SCI) for the total career.

ii) No. of PG dissertations / Ph.D. thesis guided: P.G. Ph. D.

10. Name and addresses of two professional referees (who are not related to the applicant) who are in a position to testify from their personal knowledge as to the fitness of the applicant for the post applied for:

i) Name : _____
Status : _____
Address : _____

E-mail and Phone : _____ Mobile _____

ii) Name : _____
Status : _____
Address : _____

E-mail and Phone : _____ Mobile _____

11. Any other information relevant to the Post applied for, such as:

i) Membership/Fellowship and position of responsibility in Professional Societies:

ii) Attainment in sports and extra-curricular activities

a)

b)

c)

12. Contribution Statement: Write a note on your professional career/ exceptional accomplishment established reputation in the relevant field (500 words): **Only those candidates who have applied under qualification B**

13. Detail of application Fees: (i) Amount: _____ (ii) D.D No. with date : _____

(iii) Name of issuing Bank:

14. List of Copy of Documents attached

- (a)
- (b).....
- (c).....
- (d).....
- (e).....

Declaration

I do hereby declare that all statements made in this application are true, complete and correct to the best of my knowledge and belief. I understand that in case of any particular or information furnished by me is found false/incorrect/incomplete or ineligible, my candidature is liable to be rejected or cancelled and even after appointment it is found false or incorrect, my services are liable to be terminated without any notice.

Signature of the applicant

Place: _____

Date: _____

N.B.: Every application must be accompanied by self attested photo copies of documents in support of claims made by the candidate in respect of date of birth, academic qualifications, practical training, experience, caste, projects, publications, consultancy etc.

Certificate to be recorded by the employer while forwarding the application

Certified that the above particulars filled by Sh./ Smt.
_____ Designation _____ have been
verified and found correct. The date of his/ her appointment in the present substantive grade of
_____ is _____. It is also certified that no vigilance case is pending or
contemplated against him/her. Attested copies of his/ her ACRs for the last 5 years are enclosed.
Certified that no major/ minor penalties were imposed on the Officer during the last ten years of his/
her service. In case the officer is selected he/ she will be relieved within 15 days of receiving the
intimation.

**Signature of the employing
Authority with stamp & date**

Haryana Vishwakarma Skill University

Advt. No. HVSU/18/Estt./001

Summary Sheet For Teaching Position

(To be written legibly neatly)

Name: Mr./Ms./ Dr.		Date of Birth:		
Category: (SC/ST/OBC/UR):		PwD: Yes / No		
Post applied for :		Discipline:		
Qualifications: _____	Degree (Specialization)	Division/CGPA	Year	University
UG				
PG				
PhD				
Others				
Total Experience: Year		Post Ph.D. Experience: Year		
<i>Teaching</i>				
Position	Basic Pay	AGP	From	To
<i>Industry:</i>				
<i>Research:</i>				

Present Employer (if applicable) and Basic Pay & AGP:

No. of Publications	National	International	Total/SCI
Journal Papers			
Papers in Conference Proceedings			
Books			
Chapters in Books			
Patents			
Ph.D. thesis Guided			
Research			
Awards/ Distinctions, if any:			

Place:

Signature of the Applicant

Date:

c.	Professional Development activities (such as participation in seminars, conference, short term courses, industrial experience, talks, lectures in refresher/ faculty development courses, dissemination and general articles and any other contribution) (please provide information as per table below II(c) (i & ii))	15	Actual hours spent per academic year ÷ 10					
Note: Enclose all relevant documents in sequence # Year column may be added at suitable place, wherever required								

Category II(c) (i) Training Courses, Teaching-Learning-Evaluation Technology Programmes, Faculty Development Programmes (of duration not less than one week).

S. No.	Programme	Duration with date	Organized by	API Score
(Note: Enclose all relevant documents in sequence)				

Category II (c) (ii) Participation in Conferences, Seminars, Workshops, Symposia

S. No.	Title of the Paper presented with date	Title of Conference / Seminar Workshop/ Symposium held on	Organized by	Whether International/National/State/University level	API Score
(Note: Enclose all relevant documents in sequence)					

SUMMARY OF API SCORES CATEGORY-II

Category-II	Criteria	Year-I	Year-II	Year-III	Year-IV	Year-V#	Total API Score during assessment period
a	Student related co-curricular, extension and field based activities						

b	Contribution to corporate life and management of the department and institution through participation in academic and administrative Committees and responsibilities.							
c	Professional Development activities							

Note: The research papers / Books published on before 11.07.2016 would be considered as per old UGC-API guidelines for API calculation if they are not listed in UGC's notified list. However, any publication of research papers/Books after 11.07.2016 will be considered as per the list periodically notified by UGC.

CATEGORY: III. RESEARCH AND ACADEMIC CONTRIBUTIONS

III (A) Published Papers in Journals#

S. No.	Title with page nos. and date of publication	Journal	ISSN/ ISBN No	Whether peer reviewed,	Impact Factor if any	No. of co-authors	Whether main Author?	Journal listed in UGC list or not?	API Score

The journal impact factor/cite score provided by WoS/SCOPUS/ICI would only be considered.
(Note: Enclose all relevant documents in sequence).

III (B) Text/Reference, Books Published by International/National Publishers or State/Central Govt. Publications/Local Publishers with ISBN/ISSN number/Chapters published in Books / Edited Books with ISBN/ISSN number

S. No.	Title with page Nos. and date of publication	Book Title editor & publisher	ISSN/ ISBN No	Whether peer reviewed	No. of co-authors	Whether you are the main author	API Score

(Note: Enclose all relevant documents in sequence)

III (C) (i) Sponsored Projects- Ongoing and Completed Research Projects.

S. No.	Title of Research Project (with specific period)	Funding Agency	Period	Grant/Amount Mobilized (Rs. Lakhs)	Whether you are the PI/Co-PI ?	Status Ongoing/ Completed	API Score

(Note: Enclose all relevant documents in sequence)

III (C) (ii) Consultancy Projects, Carried out/Ongoing.

S. No.	Title of Research Project (with specific period)	Funding Agency	Period	Grant/Amount Mobilized (Rs. Lakhs)	Whether you are the Main/co-consultant	Status Ongoing/ Completed	API Score

(Note: Enclose all relevant documents in sequence)

III (C) (iii) Project Outcome / Outputs (Patent / Technology transfer / Product / Process)

S. No.	Title	Funding Agency	Period	Grant/Amount Mobilized (Rs. Lakhs)	Major Policy documents prepare for International bodies like WHO/UNO/UNESCO/UNICEF etc. Central/State Govt./ Local Bodies	Outcome in the form of Patent/ Tech. Transfer/ Product/ Process	API Score
(Note: Enclose all relevant documents in sequence)							

III (D) (i) & (ii). Research Guidance

S. No.	Degree	Number Enrolled	Thesis Submitted (with date)	Degree awarded (with date)	API Score
1	M. Phil./M.tech*		N/A		
2	Ph. D.				
*Note: Only awarded will be considered. (Note: Enclose all relevant documents in sequence)					

III (E) (i) Fellowships / Awards and Invited Lectures delivered in conferences/seminars

S. No.	Title of the Fellowships/Awards with date	Period	Awarding Agency	Whether Fellowships/ Awards is International/National/State (from academic bodies/ associations)	API Score
(Note: Enclose all relevant documents in sequence)					

III (E) (ii) Invited Lectures/Paper Presented at National or International/conference/ seminar/workshop/symposium etc. (No participation would be considered here).

S. No.	Title of Lecture/ Academic Session with date	Agency	Whether International/National/State/ University level	API Score
(Note: Enclose all relevant documents in sequence)				

Note: The Score under III E (i) & (ii) sub-category shall be restricted to 20% of the minimum fixed for Category III for any assessment period. (as per list in Appendix-III Table- II (A))

III (F) \$Development of e-learning delivery process / material

S. No.	Title of e-learning delivery process/material	Published on (with date)	Source	Number of Module	API Score
Note: A proof of upload on website of Grant Agency to be provided for consideration. (Note: Enclose all relevant documents in sequence) \$ UGC/AICTE approved					

SUMMARY OF API SCORES CATEGORY-III

Category-III	Criteria	Year -I	Year -II	Year -III	Year-IV	Year -V#	Total API Score during assessment period
A	Research Papers Published						
B	Publications other than journal, Articles (books, chapters in books)						
C	Research Projects						
D	Research Guidance						
E	Fellowships, Awards and Invited lectures delivered in conference/seminars						
F	Development of e-learning delivery process/material						
	Total						

IV OVERALL SUMMARY OF API SCORES (CATEGORY II AND III)

Category	Criteria	Last Academic Year	Total API Score during assessment period	Annual Av. API for assessment period
II	Professional development, Co-curricular and Extension Activities			
III	Research and Academic Contribution			
II + III	Minimum total API score under Categories II and III* (*Teachers may score the balance of points from either Category II or Category III to achieve the minimum score required under Category II+III).			

(Signature of the Applicant)

Note: i) For Maximum score category wise and other details regarding API score refer to UGC notification No.F.1 2/2016(PS/Amendment) dated 14th July 2016 also available on the UGC website www.ugc.ac.in

ii) Applicants are required to append signature on all the pages.

(For Office use only)

PROFESSIONAL DEVELOPMENT, CO-CURRICULAR AND EXTENSION ACTIVITIES, AND RESEARCH, PUBLICATIONS AND ACADEMIC CONTRIBUTIONS

S. No.	Descriptions	API MARKS
1.	Category II- Professional Development, Co-Curricular & Extension Activities	
Category-III- Research & Academic Contributions		
2.	Published Papers in Journals	
3.	Articles/Chapters published in Books/Edited Books	
4.	Books Published as author or as editor	
5.	Ongoing and completed Research Projects and Consultancies and Patent etc.	
6.	Research Guidance	
7.	Fellowships/Awards	
8.	Invited Lectures/Papers presented in Conferences, Seminars, Workshops, Symposia etc.	
9.	Development of e-learning delivery process/material	
Total		

B: Outstanding Professional

Professional With Outstanding Credentials in relevant field will be decided by a duly constituted committee based on following criterias :

a) Educational competency :

- 1) Ph.D. or equivalent work in relevant area.
- 2) Any additional qualification related to the applied post.
- 3) Training at national/international level in applied field.

b) Professional experience :

- 1) Total experience in relevant field.
- 2) Experience at middle/higher level management in relevant field.

3) Participation in national/international seminar/conference/workshop or recipient of national/international award/fellowship.

c) Professional competency :

1) Contribution to knowledge in concerned/allied/relevant discipline.

2) Experience in application of knowledge in relevant field.

3) Experience in project implementation.

4) Innovation and use of technology in relevant field.

(Applicants may be asked to produce relevant documentary evidences for above criteria)