The candidate should attach eleven Photostat copies of this form alongwith the original Application for the Post of Assistant Professor (Use separate form for each post) Name of the Post with specialization Department Advertisement No. Fee Deposited Branch City Bank Journal No. Dated: (For Office Use) Diary No. Dated: A Name in Full Mr./Mrs./Ms. (In block letters)			Serial No.
eleven Photostat copies of this form alongwith the original Application for the Post of Assistant Professor (Use separate form for each post) Application for the Post of Assistant Professor (Use separate form for each post) Fee Deposited Branch City Bank Journal No. Dated: Name of the Post with specialization Department Department A Name in Full Mr./Mrs./Ms. (In block letters) Father's Name: Mother's Name: Marital Status: Member of Scheduled Caster/Tribe/Backward Class/Physically Handicapped Yes/No (If Yes, please attach certificate from Tehsildar /First Class Magistrate of the area). B. Addresses: Permanent address(in block letters): Present Address: (for Correspondence) (in block letters): Present Address: (for Correspondence) (in block letters):	The candidate should attach	PANJAB UNIVERSITY, CHANDIGARH	
Application for the Post of Assistant Professor (Use separate form for each post) Application for the Post of Assistant Professor (Use separate form for each post) City		, , , , , , , , , , , , , , , , , , , ,	
Comparison of the Post with specialization			Advertisement No
Comparison Com		Application for the Post of Assistant Professor	Fee Deposited
Name of the Post with specialization		(Use separate form for each post)	Branch
Name of the Post with specialization			Bank Journal No.
Name of the Post with specialization Compartment			
Diary No			Dated:
Diary No	Name of the Post with sp	ecialization	(For Office Use)
A Name in Full Mr./Mrs./Ms	•		,
A Name in Full Mr./Mrs./Ms. (In block letters) Father's Name:	Department		
Father's Name:			Dated:
Mother's Name:	A Name in Full Mr./Mrs./N (In block letters)	ls	
Nationality:	Father's Name: Mother's Name:		Affix recent Passport size photograph
Member of Scheduled Caste/Tribe/Backward Class/Physically HandicappedYes/No (If Yes, please attach certificate from Tehsildar /First Class Magistrate of the area). B. Addresses: Permanent address(in block letters):	Date of Birth:	Place of Birth:	
	Nationality:	Marital Status:	
(If Yes, please attach certificate from Tehsildar /First Class Magistrate of the area). B. Addresses: Permanent address(in block letters): Present Address: (for Correspondence) (in block letters): Phone/Mobile No E-mail:		ste/Tribe/Backward Class/Physically Handicapped	
B. Addresses : Permanent address(in block letters): Present Address: (for Correspondence) (in block letters): Phone/Mobile No E-mail:	Yes/No		
Permanent address(in block letters): Present Address: (for Correspondence) (in block letters): Phone/Mobile No E-mail:	(If Yes, please attach certif	icate from Tehsildar /First Class Magistrate of the area).	
Present Address: (for Correspondence) (in block letters): Phone/Mobile No E-mail:			
Present Address: (for Correspondence) (in block letters): Phone/Mobile No E-mail:	B. Addresses :		
Present Address: (for Correspondence) (in block letters): Phone/Mobile No E-mail:	Pormanont address(in bloc	k lattare).	
Phone/Mobile No E-mail:	Permanent address(in bloc	k letters):	
Phone/Mobile No E-mail:			
	Present Address: (for Cor	respondence) (in block letters):	
C. Minimum Pay acceptable: Joining time (If Selected)	Phone/Mobile No	E-mail:	
C. Minimum Pay acceptable: Joining time (If Selected)			
	C. Minimum Pav accepta	ble: Joining time (If Sel	ected)

_				
ח	Educational Qualification	(Diagea attach and eat a	of attested copies alongwith	original application only)
υ.	Luucalional Qualincalion	ir icase aliacii one sel i	n allesieu cobies alonuwili	ı onunnai abbilcalion omy,

Examination	Univ/Board	Main Subject	Month and Year of Passing	Marks Obtd.(with Max Marks	Class/ Divn./ Grade (attach conversion formula)	Merit/Prizes/ Medals won if any.
1. Matric						
2. 10+2/Pre-Med / Pre- Engg.						
3. B.A/B.Sc/ B.Com. etc.						
4. M.A/M.Sc/ M.Com etc.						
5. M. Phil						
6. Ph. D.						
7. Any other Exam. (please specify)						
8. UGC/CSIR National Eligibility Test for Assistant Professor						
E. Professional T	raining :					
S.No. Organisation	n	From	Period	То	Details o	f Training

Name & Address Employer/Institution		e of	Designation	Nature of Job	Basic Pay (p.m.) & Grade (Pay-scale)	Reason For Leaving
	Joining	Leaving				

G. (A.)(i) *Published Papers in Journals

S.N.	Title with page no.	Journal	ISSN No.	Whether peer reviewed. Impact factor, if any	Whether you are first/principal/corr esponding author/supervisor/ mentor	Self- Assessed Score
1						
2						
3						
4						
5						
6						
7						
8						

G.	A. (ii) *Books.	Chapters in books.	other than refereed	iournal articles.
----	--------	-----------	--------------------	---------------------	-------------------

S.N.	Title	Type of book (text/reference)	ISBN No. and publisher	Whether peer reviewed	No. of authors	Self- Assessed Score
·						

G. A (iii) *Patents, if any (One patent will be considered equivalent to one publication in refereed journal)

S.N.	Details of patent	Self-Assessed Score

^{*} Maximum upto 300 reduced to 15, on division by 20. Out of 15, a maximum of 5 marks be given for publication of books. A book below undergraduate level will not be considered.

SCORES FOR PUBLICATIONS/PATENTS TO BE FILLED BY THE CANDIDATE

Brief Explanation: The self-assessment score will be based on verifiable criteria and will be finalized by the screening/selection committee.

Categ ory	Activity	Faculty of Sciences/ Engineering/ Agriculture/ Medical/ Veterinary Sciences	Faculties of Languages/ Humanities/ Arts / Social Sciences/ Library/ Physical	Maximum score for University/ College teacher*
			education/ Management	
III (A)	Research Papers published in:	Refereed Journals as notified by the UGC	Refereed Journals as notified by the UGC	25 per Publication
		Other Reputed Journals as notified by the UGC	Other Reputed Journals as notified by the UGC.	10 per Publication

III (B)	**Publica- tions other than journal articles (books, chapters in books)	Text/Reference, Books published by International Publishers, with ISBN/ISSN number as approved by the University and posted on its website. The List will be intimated to UGC.	Text/Reference Books, published by International Publishers, with ISBN/ISSN number as approved by the University and posted on its website. The List will be intimated to UGC.	30 per Book for Single Author
		Subject Books, published by National level publishers, with ISBN/ISSN number or State / Central Govt. Publications as approved by the University and posted on its website. The List will be intimated to UGC.	Subject Books, published by National level publishers, with ISBN/ISSN number or State / Central Govt. Publications as approved by the University and posted on its website. The List will be intimated to UGC.	20 per Book for Single Author
		Subject Books, published by Other local publishers, with ISBN/ISSN number as approved by the University and posted on its website. The List will be intimated to UGC.	Subject Books, published by Other local publishers, with ISBN/ISSN number as approved by the University and posted on its website. The List will be intimated to UGC.	15 per Book for Single Author

^{*} Wherever relevant to any specific discipline, the API score for paper in refereed journal would be augmented as follows: (i) paper with impact factor less than 1 - 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 20 points: (v) papers with impact factor above 10 by 25 points. The API for joint publications shall be calculated in the following manner: Of the total score for the relevant category of publication by the concerned teacher, the First and Principal / corresponding author /supervisor / mentor will get 70% of the total points and other authors will get 30% of the total points (if there are not more than 10 authors). However, the authors other than main/co-authors will get 10% of the total points, if there are more than 10 co-authors.

^{**}A joint committee consisting of Academic and Administrative Committee of respective department alongwith two teachers representatives from colleges will send the details of the publishers to the Director, Research Promotion Cell for approval. The Director, Research Promotion Cell will forward the list to computer centre within 15 days of receipt for posting the same in the list of books on P.U. website, under intimation to UGC. The department will hold this meeting every six months.

G.(B) ^^Academic Distinctions and Achievements in Extra-curricular activities (NSS and/or NCC/sports/Youth welfare)^^^

S.N.	Detail	Self Assessed Score

^{^^ 1} mark each for: 1st rank in Bachelor's degree; 1st rank in Master's degree; Science Olympiad Medalist; INSA Young Scientist Medal; ISCA Medal for Best paper; Junior/Senior Outstanding scientist Award by ICCR; Sangeet Natak Academy Award; KVPY and/or NTS Scholarship; National Honour by ICSSR or equivalent national agencies; AIR/Doordarshan rankings - A and above; 1-mark for Commonwealth and/or Full-bright Fellowship; Any other prestigious National/International Award/recognition (Maximum upto 5 marks)

^^^ Weightages for Achievements in Extra-curricular activities (NSS and/or NCC/ sports/Youth welfare:

Activity	Certificate	Mar ks
NSS and/or NCC	С	1
Youth Welfare	A	1
Sports	(International level Participation)	1
Youth & other cultural activities conducted by University (Participation)	Inter-University level	1

G. (C) (i) ^^^^Teaching Experience (Only UG Classes)

S.N.	Subjects/Papers taught	From	То	Self Assessed Score

G. (C) (ii) ^^^Teaching Experience (UG & PG Classes or only PG classes)

S.N.	Subjects/Papers taught	From	То	Self Assessed Score

Note: For Regular/Temporary/Ad hoc/Contract teachers having workload of at least 10 hrs. per week, the allocation of marks would be as under:

^^^1/2 mark for each half year/semester of teaching of Undergraduate Classes only; and
1 mark for each half year/semester for teaching Under-graduate as well as Postgraduate classes or only Post-graduate classes, upto a maximum of 10 marks
(more than four and a half months will be taken as a semester)

- (i) Experience will be counted from the date of eligibility
- (ii) Person, who is pursuing full time Ph.D. will not be given marks for the teaching experience for that period; and
- (iii) marks for working as Guest faculty/Part-time Faculty will be 50% of the marks allocated for regular/temporary/ad-hoc/contract teachers}:

The teaching experience to be counted in an academic year should consist of the total period for which a candidate has worked irrespective of break/s. The experience be counted from the date of eligibility or the appointment is approved by the concerned University, whichever is earlier.

G. (D) ## Post doctoral Fellowship/Post-doctoral Project

S.N.	Name of Funding Agency and period for which Fellowship/Project is sanctioned	Total amount sanctioned for project or Amount of Fellowship per month	Actual period worked From To		Self Assessed Score
	Name of the Project				

^{## 1} mark for each half academic year/semester for Post-doctoral fellowship/Post-doctoral Project from a public funding agency in India/Post-Doctoral fellowship from some foreign country/University, upto a maximum of 10 marks.

H. Membership of Professional Societies, if any :

I.	Paragraph of self-ev	aluation regarding differe	ent fields of activity	relating to the job (maximum
. R	eferees:			
	accomplishments, capab	pility and character. For appli	cants having done pos	ne aspects of the applicant's training, st-doctoral and/or doctoral research, d from these referees be attached to
	Name	Occupation/Position		E.mail and Tel./Mobile No.
1.		Occupation/Position		E.mail and Tel./Mobile No.
		-		E.mail and Tel./Mobile No.
2.				E.mail and Tel./Mobile No.
2.				E.mail and Tel./Mobile No.
2.				E.mail and Tel./Mobile No.
2.				E.mail and Tel./Mobile No.
2.				E.mail and Tel./Mobile No.
3.				E.mail and Tel./Mobile No.
3.				E.mail and Tel./Mobile No.
3.				E.mail and Tel./Mobile No.
3.				E.mail and Tel./Mobile No.

L. List of E	Enclos	sures:						
1			2		3		4	
5			6		7		8	
M. Declara	ation:	I solemnly de	clare that:					
	i)					ct. I am not aware		ircumstances which ma
	ii)	I have never	been dismis					or other Public or Privat
	iii)	Organisation I have never Law for any o	been prosec	cuted, kept ui	nder detent	ion or bound dow	n/fined, o	convicted by the Court c
Place:								
Date:								Signature of Applicant
								Signature of Employer With Official Seal

Template recommended to be followed for the selection of Assistant Professor in the Teaching Departments/Regional Centres/Affiliated Colleges/P.U. Constituent Colleges of Panjab University, Chandigarh

	Academic Record & Research Performance 50%			Assessment of Domain Knowledge & Teaching Skills 30%			Interview 20%	Final R Score (Total weight- ages 100)	Remarks	
Academic Rec Bachelor's Degree (% age of marks obtained in Bachelor's degree multiplied by 0.05 i.e. out of 5)	Master's Degree (% age of marks obtained in Master's	Research I NET - 10 marks (NET + M.Phil.# only) - 10+ %age of marks obtained in M.Phil multiplied by 0.05 (i.e. out of 5) Ph.D 15 marks	Performance Publications^/ Patents^ (As per UGC Guidelines) Only papers in journals and Books	Academic Distinction^^ and Achievement s in Extracurricular activities (NSS and/or NCC/ sports/Youth welfare)^^^	Teaching^^^^ Experience (PG/UG Classes) and/or Post- doctoral fellowship/ Post- doctoral project from a public funding agency##	Assess ment of Domain Knowledge	Teaching Skills including Presentati on directly relevant to the subject appearing for interview			
5	10	15	15	5	15	5	10	20	100	

@The score under column "Academic record" of the Template for Assistant Professors in the case of Department of **Education** and Department of **Physical Education** and Subject of **Education/Physical Education** at University School of Open Learning; Department of Evening Studies; Institute of Education Technology & Vocational Education; Department of Community Education and Disability Studies; and **wherever else applicable**, be calculated as under:

Bachelor's Degree & B.Ed./ B.P.Ed. (if possessed)	Master's Degree & M.Ed./M.P.ED. (if possessed)
(Average of %age of marks obtained in Bachelor's degree and B.Ed./ B.P.Ed. (if possessed) multiplied by 0.05 (i.e. out of 5)	(Average of %age of marks obtained in Master's degree and M.Ed./ M.P.Ed. (if possessed) multiplied by 0.1 (i.e. out of 10)
5	10

Marks for M.Phil. to be counted only if it is awarded by a University, which is recognized by the UGC or the course is approved by the Distance Education Council. No credit for M.Phil. is to be given to a Ph.D. In case of an approved Asstt. Prof./Lecturer having only M.Phil. (non-NET and non-Ph.D.) he or she will be awarded %age of marks obtained in M.Phil. multiplied by 0.05 (i.e. out of 5).

^ Maximum upto 300 reduced to 15, on division by 20. Out of 15, a maximum of 5 marks be given for publication of books. A book below undergraduate level will not be considered. The API score will be given as per UGC norms below:

Cate	Activity	Faculty of Sciences/ Engineering/ Agriculture/	5 5	Maximum score for
gory		Medical/ Veterinary Sciences	Sciences/ Library/ Physical education/ Management	University/ College teacher*
III (A)	Research	Refereed Journals as notified by the UGC	Refereed Journals as notified by the UGC	25 per Publication
	Papers published in:	Other Reputed Journals as notified by the UGC	Other Reputed Journals as notified by the UGC	10 per Publication
III (B)	**Publications	Text/Reference, Books published by International	Text/Reference Books, published by International	30 per Book for
	other than	Publishers, with ISBN/ISSN number as approved	Publishers, with ISBN/ISSN number as approved by	Single Author
	journal articles	by the University and posted on its website. The	the University and posted on its website. The List will	
	(books,	List will be intimated to UGC.	be intimated to UGC.	
	chapters in books)	Subject Books, published by National level publishers, with ISBN/ISSN number or State / Central Govt. Publications as approved by the University and posted on its website. The List will	Subject Books, published by National level publishers, with ISBN/ISSN number or State / Central Govt. Publications as approved by the University and posted on its website. The List will	20 per Book for Single Author
		be intimated to UGC.	be intimated to UGC.	
		Subject Books, published by Other local publishers, with ISBN/ISSN number as approved by the University and posted on its website. The List will be intimated to UGC.	Subject Books, published by Other local publishers, with ISBN/ISSN number as approved by the University and posted on its website. The List will be intimated to UGC.	15 per Book for Single Author

^{*} Wherever relevant to any specific discipline, the API score for paper in refereed journal would be augmented as follows: (i) paper with impact factor less than 1 - 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 20 points: (v) papers with impact factor above 10 by 25 points. The API for joint publications shall be calculated in the following manner: Of the total score for the relevant category of publication by the concerned teacher, the First and Principal / corresponding author /supervisor / mentor will get 70% of the total points and other authors will get 30% of the total points (if there are not more than 10 authors). However, the authors other than main/co-authors will get 10% of the total points, if there are more than 10 co-authors.

- **A joint committee consisting of Academic and Administrative Committee of respective department alongwith two teachers representatives from colleges will send the details of the publishers to the Director, Research Promotion Cell for approval. The Director, Research Promotion Cell will forward the list to computer centre within 15 days of receipt for posting the same in the list of books on P.U. website, under intimation to UGC. The department will hold this meeting every six months.
- ^^ 1 mark each for: 1st rank in Bachelor's degree; First rank in Master's degree; Science Olympiad Medalist; INSA Young Scientist Medal; ISCA Medal for Best paper: Junior/Senior Outstanding scientist Award by ICCR; Sangeet Natak Academy Award; INSPIRE; KVPY and/or NTS Scholarship; National Honour by ICSSR and equivalent national agencies; AIR/Doordarshan rankings A and above; 1-mark each for Commonwealth and Full-bright Fellowship; Any other prestigious National/International Award/recognition (Maximum upto 5 marks).
- ^^^ Weightages for Achievements in Extra-curricular activities (NSS and/or NCC/ sports/Youth welfare:

Activity	Certificate	Marks
NSS and/or NCC	С	1
Youth Welfare	A	1
Sports	(International level Participation)	1
Youth & other cultural activities conducted by University (Participation)	Inter-University level	1

^^^ For regular/temporary/ad-hoc/contract teachers having workload of at least 10 hrs. per week, the allocation of marks would be as under::

"1/2 mark for each half year/semester of teaching of Undergraduate Classes only and 1 mark for each half year/semester for teaching Under-graduate as well as Post-graduate classes or only Post-graduate classes, upto a maximum of 10 marks (more than four and a half months will be taken as a semester)."

- (i) Experience will be counted from the date of eligibility
- (ii) Person, who is pursuing full time Ph.D. will not be given marks for the teaching experience for that period; and
- (iii) Marks for working as Guest faculty/Part-time Faculty will be 50% of the marks allocated for regular/temporary/ad-hoc/contract teachers.
- ## 1 mark for each half academic year/semester for Post-doctoral fellowship/Post-doctoral Project from a public funding agency in India/Post-Doctoral fellowship from some foreign country/University, upto a maximum of 10 marks.

For the post of Assistant Professor

FORMAT OF EXPERIENCE CERTIFICATE

This	is	to	certify	that
			S/o,	D/o
			has	been
working/has	worked	as	Assistant	Professor
(Regular/Tempo	orary/ Ad	hoc/Co	ntract/ Guest	Faculty/
Part-Time) in	the conso	lidated	salary/pay-sca	le of Rs.
		(m	ention co	nsolidated
salary/pay-scal	e) w.e.f		to	·
This is	further	certifie	ed that he/	she has
been taking/ha	ıs taken th	e assign	ned	hours per
week wor	kload	for	teaching	Under-
graduate/Postg	raduate/bot	th Und	er-graduate a	nd Post-
graduate classe	s during the	e above r	mentioned perio	d.
			Full Signature With O	of Authority
Full Name, Des	signation ar	nd Addre	<u>ess</u>	

For the post of Assistant Professor

For candidates working in Distance Education Centres and Open Schools of the Universities

FORMAT OF EXPERIENCE CERTIFICATE

This is to certify that		S/o,
D/o	has	been
working/has worked as Assistant Professor (Reg	ular/Temp	orary/
Ad hoc/Contract/ Guest Faculty/ Part-Time) in	the conso	lidated
salary/pay-scale of Rs.	(n	nention
consolidated salary/pay-scale) w.e.f		to
This is further certified that he/she has	been takii	ng/has
taken the assigned workload of Lesson writing, Le	esson vetti	ng and
teaching workload during the Personal Contact I	Programme	e (PCP)
for teaching Under-graduate/Postgraduate/both	Under-gr	aduate
and Post-graduate classes during the above men	tioned per	iod, as
per UGC guidelines (vide letter No. F-19-1/74	4(ER), dat	ted 7th
January 1981 – copy enclosed).		
Full Sig	nature of	Authority
	With Offic	•
Full Name, Designation and Address		
of Authority		

APPENDIX

Norms of work of teachers of Correspondence Courses

- 1. The duties of a teacher will include the following:-
 - (a) Teaching under personal contact programmes and such other teaching work as may be assigned by the University.
 - (b) Editing, writing, revising, translating lessons and other reading materials.
 - (c) Correction of student response-sheets.
 - (d) Such other work as may be assigned by the department in connection with teaching.
 - (e) The obligation to take classes will be as relevant on Sundays and other holidays as on working days. In case the teachers are required to take personal contact programme classes on Sundays and/or other holidays, they will be permitted to avail of compensatory leave.
 - (f) If necessary, a teacher will also be required to take classes outside the headquarters, whenever personal contact programmes are arranged by the Directorate of Correspondence Courses.
 - (g) Every teacher shall maintaining a record of work done by him termwise and shall submit the same to the department.
- 2. Each teacher shall be available on each working day in the institute for such period as may be specified by the University. The prescribed period should not be less than five hours.
- 3. A teacher will also be required, if necessary, to work during vacations to prepare reading materials, for reading of proofs, etc.
- 4. A teacher will be entitled to compensatory leave as per the University rules, if he is required to work during vacations or holidays. The work done by the teacher during such periods shall count towards work done by him.

- 5. The norms of workload for teachers at the undergraduate level may be as under:-
 - (a) Evaluation of response-sheets (10 per minutes only)
 - (b) Preparation of lessons (each lesson being equivalent to one week's work)
 - (c) Editing of lessons (equivalent to three day's work).
 - (d) Contact programmes (actual number of hours).
 - (e) Guidance to students (actual number of hours).
 - (f) Three lectures each of one hour or four lectures of 45 minutes each (equivalent to one day's work).
- 6. The norms of workload for teachers at the postgraduate level may be as under:-
 - (a) Preparation of each guideline to be equivalent to one week's work.
 - (b) Editing of a guideline to be equivalent to ½ day's work.
 - (c) Contact programmes (actual number of hours).
 - (d) Guidance to students (actual number of hours).
 - (e) Two lectures each of one hour or three lectures of 45 minutes each to be equivalent to one day's work.

....