

Gandhinagar, Gujarat, INDIA

Application	No.:	
	(To be filled	byGNLU)

APPLICATION FORM FOR TEACHING POSITION(S)

(Note: Please go through the Advertisement, Essential and Desirable Qualifications, General Conditions and Other Details given on the website www.gnlu.ac.incarefully before filling-up the Application Form &Self-Assessment API Score Card)

Post applied for (As given in Advertisement)	 	 			
SECTION – A: GENERAL					
1. FullName (In Block Letters) Dr./Mr./Mrs/Ms	 	 			
2. Date of Birth (in words)	 	 			k here a
3. Father's/Spouse's Name	 	 	F		Passport size
4. Mailing Address	 	 		Phot	ograph
Pin Code					
Tel. No. (with STD code)Mobile	 	 			_
E-mail ID.	 	 			
5. Permanent Address	 	 			
Pin Code					
6. Marital Status7. Nationality	 	 			
8. Category: SC/ST/General					
9. Physical disability, if any	 	 			
Name of the Applicant:					
Signature with date:					_

Gandhinagar, Gujarat, INDIA

SECTION B:

CATEGORY I: TEACHING, LEARNING AND EVALUATION RELATION ACTIVITIES

10. EDUCATIONAL QUALIFICATIONS (use separate sheet if required):

S. No.	Examination/Degree	Name of B Univers	Marke/Rin		t(s) Year o Passing
1	SSC (10 th Standard)				
2	HSC (12th Standard)				
3	Bachelor's Degree ()				
4	Master's Degree ()				
5					
6					
7					
8					
(Please	attach self-attested photoco	pies of the Mark sl	neets in support)	l .	I
13. V	Whether qualified CSIR/U If yes, indicate the year, and Details of Employment Ex	JGC NET/SLET	/SET Yes	No Cartificate)	
	Attach supporting documer				ost recent)
(Attach supporting documer Name of the		d separate sheet if nec Nature of Appointment	essary)	eriod
	Name of the	t of each entry an	d separate sheet if nec	essary)	·
(Name of the	t of each entry an Designation and	d separate sheet if nec Nature of Appointment (Adhoc / Temporary/	essary)	eriod
S. N	Name of the	t of each entry an Designation and	d separate sheet if nec Nature of Appointment (Adhoc / Temporary/	essary)	eriod
S. N	Name of the	t of each entry an Designation and	d separate sheet if nec Nature of Appointment (Adhoc / Temporary/	essary)	eriod
S. N 1 2	Name of the	t of each entry an Designation and	d separate sheet if nec Nature of Appointment (Adhoc / Temporary/	essary)	eriod

Name of the Applicant:	
Signature with date:	

Gandhinagar, Gujarat, INDIA

15. Summary of experience/performance:

Teaching Experience		From	То	Total	
	Teaching Experience		То	Years	Months
i.	Under Graduate				
ii.	Post Graduate				
iii	Total Teaching Experience				
iv.	Participation in production of Educational TV				
v.	Short term/Continuing Education / Specialist Courses				
	conducted				
Tota	1				

CATEGORY II: CO-CURRICULAR, EXTENSION AND PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES

1) Student related co-curricula, extension and field based activities (such as extension work through NSS/NCC and other channels, cultural activities, subject related events, advisement and counseling).

S. No.	Description
1	
2	
3	
4	

2) Contribution to corporate life and management of the department and institution through participation in academic and administrative committees and responsibilities.

S. No.	Description
1	
2	
3	
4	

Name of the Applicant:	
Signature with date:-	

Gandhinagar, Gujarat, INDIA

3) Professional development activities (such as participation in seminars, conferences, short term, training courses, talks, lectures, membership of associations, dissemination and general articles, etc.)

S. No.	Description
1	
2	
3	
4	

CATEGORY - III: RESEARCH AND ACADEMIC CONTNRIBUTION

17. RESEARCH PUBLICATIONS

(a) Books-Self authored/co-authored/edited (Please attach separate sheet, if necessary):

S. No.	Title oftheBook (s)	Whether Sole Author/ Co-author/ Editor	Name of Publisher (with city/ country)	Month & year of Publicati on	Refereed or Non- refereed	ISBN/ ISSN No.
1						
2						
3						
4						
5						

17. (b) Chapters contributed in edited books(Please attach separate sheet, if necessary):

S. No.	Title of Chapter (s)	Title of the Book(s)	Whether Sole Author/ Co- author/ Editor	Name of Publisher (with city/ country)	Month & year of Publicati on	Refereed or Non- refereed	ISBN/ ISSN No.
1							
2							
3							
4							
5							

Name of the Applicant:	
Signature with date:-	

Gandhinagar, Gujarat, INDIA

17. (c) Research Articles/Papers p	oublished in Journals /Periodicals /Conference
proceedings/Newspapers	(Please attach separate sheet, if necessary):

S. No.	Title of research article / paper(s)	Name of journal (with city/ country)	Whether Sole Author/ Co- author	Month & year of publication, volume, no. & page nos.	Whether Refereed/ non- refereed	ISBN/ ISSN No.	Level (Int./ Nat./ State/ Local)	Impact Factor
1								
2								
3								
4								

18.	(d)	Research	Projects	Undertaken	(other	than	that f	for a	research	degree)
-----	-----	----------	-----------------	------------	--------	------	--------	-------	----------	---------

(Please indicate: (a) Major Projects; (b) Minor Projects; (c) Consultancy Projects; (d) Completed Research Projects; (e) Ongoing Research Projects; (f) Whether Outcome/Output of Projects/Policy Document forwarded to Sponsoring/Funding Government Agency(s) etc.)
(As per UGC guidelines, please attach separate sheet, if necessary):

S. No.	Title/Subject of Research Project(s)	Kind of Project as specified ever	Date of Commen cement	Date of Compl etion	Total Grants / Funding received (₹)	Name of Sponsorin g/ Funding Agency	Whether Outcome / Outputs sent to Sponsoring Govt. Agency	Whether final report published as monograp h book
1								
2								
3								
4								

19. Research Guidance: Number of scholars who have been awarded M.Phil/Ph.D. degree under your supervision both as Guide and/or Co-Guide:

Name of Degree	Submitted	Awarded
(i) M.Phil Degree:		
(ii) Ph.D. Degree:		

Name of the Applicant:	
Signature with date:-	

Gandhinagar, Gujarat, INDIA

III. E. TRAINING COURSES AND CONFERENCE/SEMINAR/WORKSHOP/PAPERS

20.	Refresher Course, Methodology, Workshops, Training, Faculty Development Programs,
	etc. attended. (Please attach separate sheet, if necessary):

S. No.	Name of the activity attended	Institution	Duration		
<i>5.</i> 1 (0.			From	То	
1					
2					
3					
4					

21. Papers presented in Regional/National and International Seminars/Conferences / Workshop/ Symposium. Indicate whether the Conference Proceedings are published. (Please attach separate sheet, if necessary):

S. No.	Title/Subject of paper presented	Subject of Conference/Seminar / Symposium / Workshop	Organizing Institution/ and Name of City/ Country	Duration		Whether the proceedings published Yes/No
			Country	From	To	
1						
2						
3						
4						
5						

22. Lecture/Special Lectures in Institutions of repute within/outside the country.(Please attach a separate sheet if necessary):

S.	Title/Subject of Leature delivered	Name and Place of	Date of	Dura	ation
No.	Title/Subject of Lecture delivered	Institution	Lecture	From	To
1					
2					
3					
4					
5					

Name of the Applicant:	
Signature with date:-	

Gandhinagar, Gujarat, INDIA

OTHER MISCELLANEOUS INFORMATION

(a)	Membership/Fellowship of other institution/professional societies:
(b)	Other activities/Institutional Responsibilities:
Any o	other relevant information, if not given above:
	ave you been punished during your services or convicted by a court of law/authorve details:
(b) Is a	any case/inquiry pending against you in any court of law/authority? If yes, give details:
	ave you at any time declared medically unfit or asked to submit your resignat arged or dismissed on medical grounds? If yes, give details sheet:
If sele	ected for appointment, the minimum period required for joining the post?
	Name of the Applicant:

Gandhinagar, Gujarat, INDIA

28.Fees Amount:			
Yes/No Total 3 28.Fees Amount:			
28.Fees Amount:	closures:		
Amount: Drawn On.:	Total No. Annexure No.		
Amount: Drawn On.:		(a) Copies of Mark-shee educational Qualifica clearing NET/SLET/	ation & certificate of
Amount: Drawn On.:		(b) Copies of certificate experience.	of Teaching & Research
Amount: Drawn On.:			with details, reprints of acceptance letters (in /articles etc.).
Amount: Drawn On.:		(d) Copies of other relev documents.	vant certificate &
Drawn On.:	Bank Draft No.:	г	Date:
		_	ame of the Bank)
and correct to the best of any time, I am found to application/appointment compensation.	hereby, declare that the inforbest of my knowledge and bund to have concealed/distortment shall be liable to		ication is true, complete cealed or distorted. If at any false statement, my ion without notice or
Date: Place:		(Signature o	of the Applicant)

Signature with date:-_

Gandhinagar, Gujarat, INDIA

Forwarded with the remarks that Mr./Ms._____

For use of applicants in employment (certificate to be given by present employer of the applicant):

to

this organiza	tion in the capacity as	from	ton r
band	and grade pay	The institution/ org	ganization has no objection
the candidatu	are of the applicant being cons	idered for the post applied f	or as above.
He/ She will	be relived as per the rules, if h	ne/she is selected for the said	l post.
Place:		Signature of Head	/Registrar of the Institution
Date:			
Fax:			
E-mail:			
			e Stamp)
		e Applicant:	
	Signature w	rith date:	

Gandhinagar, Gujarat, INDIA

<u>Annexure – I</u>

CATEGORY I: TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

Category	Nature of Activity	Assista	ant Professor	Associ	ate Professor	Profes	sor
		Max. Score	Actual Score	Max. Score	Actual Score	Max. Score	Actual Score
I	a. Lectures - Classroom Teaching (including Lectures in excess of UGC norms)			50		45	
	b. Examinations duties (question paper setting, Invigilation, evaluation of answer scripts) as per allotment			15		10	
	c. Innovative Teaching - learning methodologies, updating of subject contents / courses etc.			15		15	
	d. Preparation of Course outline in accordance with prescribed norms of UGC/BCI/institutional (Model)	10		10		10	

Annexure II Category II: CO-CURRICULAR, EXTENSION AND PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES

Category	Nature of Activity	Notes	Unit of As	ssessment	Score		
Category II	CO-CURRICULAR, EXTENSION AND PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES						
5	Student related co-curric	ular, extension and f	eld based ac	tivities (such	Maximum	Actual	
	as extension work throug	gh NSS/NCC and ot	her channels	s, cultural	20 marks	Score	
	activities, subject related	events, advisement a	nd counselir	ng)			
					Weights		
5A	Discipline related co-	Evidence to be pro	vided.	Outstanding			
	curricular activities (e.g.	Scores to be finalize	ed by the	= 10 Very			
	field work, study visit,	screening committe	ee	good = 7			
	student seminar,			Good = 5			
	events, career			Average $= 3$			
	counseling etc.)			Modest = 1			
i.	Organizing				08		
	International						
	Conference						
ii.	Organizing National				05		
	Conference						
	On a singli a a flatan				00/05		
111.	Organization of Inter				08/05		
	University						
	Competitions						

Name of the Applicant:	
Signature with date:	

Gandhinagar, Gujarat, INDIA

	Like: Moot Court		1	<u> </u>	
	Competition/Debate/				
	Essays, Etc.				
iv.	Participation in			03	
	Certificate Course/				
	Credit Course/ Short				
	Term Capsule course				
V.	Introduction of New	(marks for each/per course)			
	Course/s:				
	Masters (PG)			10	
	UG			08	
	P.G. Diploma			08	
	Diploma			06	
	Certificate			05	
	Online Certificate			05	
	Course				
vi.	Training Programme	(marks for each/per training		05	
	(conducted for external	programme)			
	Agencies)	1 0 ,			
	,				
vii.	Organizing Public			02	
	Lectures ¹				
	O :: E ./			01	
viii.	Organizing Expert/			01	
	Guest Lectures			0.0	
ix.	Field visits; educational			02	
	tours for students				
х.	Student Mentorship			02	
xi.	(UG/PG) Dissertation				
	(1 point per 2 hours)				
xii.	Anti-ragging duties				
А11.					
FD.	(1 point per 2 hours)	Evidence to be a serial.	Ontate : 1:		
5B	Other co-curricular	Evidence to be provided.	Outstanding		
	activities (Cultural,	Scores to be finalized by the	= 10		
	Sports, NSS, NCC etc)	screening committee	Very good =		
			7		
			Good = 5		
			Average $= 3$		
			Modest = 1		
xiii.	Organizing Cultural				
	Program				
	National /			05	
	International			08	

1 Public Lectures: Lectures that are open to public at large and have dignitaries namely renowned lawyers, judges, academicians, entrepreneurs, etc.

Name of the Applicant:	
Signature with date:-	

xiv.	Sports Program			
	National /		05	
	International		08	

Name of the Applican	t:	
Signature with date:		

XV.	Recognition of Research				15/10/05	
	(Academic related)				,,	
	a) Prestigious Honours/					
	Awards of					
	national/international					
	•					
	importance or					
	recognized by the					
	international agencies or					
	the					
	departments/agencies of					
	national/state					
	governments or any					
	other recognition				10	
	b) Post Doctoral					
	Fellowship					
	c) Other fellowship/s				45 /40 /05	
	(International/National				15/10/05	
	/state)					
xvi.	Article in reputed magazines				02	
XVI.	Article in reputed magazines				02	
XVII.	News Channel Interview/ Radio				02	
Avii.	talks on substantive issue				02	
	taiks on substantive issue					
6	Contribution to Corporate life and a	management of the	lanartma	nt and	Maximum	
	institution through participation in a	_	_		30 Marks	
	~	academic and admini	istrative c	committees	30 Marks	
	and responsibilities.				**************************************	
		Г			Weights	
6A	Administrative responsibility					
	(including Dean, Principal,					
	Chairperson, Convener, Teacher-					
	in-charge or similar duties that					
	require regular office hours for its					
	discharge)					
i.	• Dean	The head should ha	ave T	he	10	
	Deputy Dean	remained in the sta	ted po	erformance	07	
	PhD and LLM	position for at least	1	nould be	07	
	Convener	year for evaluation.		ssessed by	05	
	1	1 /	1	J	1	1

Name of the Applicant:	
Signature with date:	

			1 ,	
	Member of Ph.D.	Otherwise, not	the members	05
	Doctoral Committee	eligible.	of the	05
	Heads of various		respective	
	committees	Heads of various	committees	
	Wardens, OSDs, Course	departments/ centers	and the	03
	Coordinators/	should highlight the	Director.	
	Academic (class)	key decisions taken in	However, in	
	Coordinator etc.	their tenure for the	no case the	
	Including	betterment of the	marks should	
	Deans/HoDs,	academics/	exceed 15	
	Directors, Registrar,	administration/	marks.	
	Finance Officer,	creating brand value of	marks.	05
	Controller of Exams.	_		03
	Hony. Director, Proctor,	the University at large.		
	Dy. Controller of			
	Exams., Provost,			
ii.		The member should	The	03/02
11.	 Convenor/ Members of various committees/ 	have remained in the		03/02
	centers and activities		performance	
	undertaken	stated position for at	should be	
	andertaken	least 1 year for	assessed by	
		evaluation. Otherwise,	the members	
		not eligible.	of the	
			respective	
		Member of various	committee,	
		departments/ centers	Head of the	
		should highlight the	Committee	
		key roles/ efforts put	and Director.	
		forward by him/ her in	However, in	
		decisions taken during	no case the	
		his/ her tenure for the	marks should	
		betterment of the	exceed 10	
		academics/	marks.	
		administration/	marks.	
		•		
		creating brand value of		
::: iii.	Manchambia: D. E. /	the University at large		01
111.	Membership in Bodies/			01
:	Committees other than institution	(for on all the :-)		05
iv.	Examiner in Ph. D.	(for each thesis)	HCC H	05
6B	Participation in Board of	UGC: Actual Hours	UGC: Hours	
	Studies, Academic and	Spent	per academic	
	Administrative		year	
	Committees			
6C	Participation in Board of	UGC: Actual Hours	UGC: Hours	
	Studies, Academic and	Spent	per academic	
	Administrative		year	
	Committees (external)			
6D	Faculty Editor/s of Journal	(2.5 per volume	(maximun 20)	
		Published)		
6E	Member of Editorial board of		3 each	
	journal/Reviewer of journal/		(maximum 10)	
	<u>'</u>	<u> </u>	, , ,	1

Name of the Applicant:	
Signature with date:	

	(External, i.e., other than that of the institution)			
7	Overall contribution to the	Evidence to	Outstanding =	Maximum
	collective/corporate life of the institution (including	be provided. Scores to be finalized	10 Very good = 7	20 marks
	5, 6 and any other contribution)	by the screening committee	Good = 5 Average = 3 Modest = 1	Weights
i.	Consulting services provided to the corporate and government departments			05
ii.	Participation in subject associations, conferences, seminars without paper presentation			01
iii.	Member in Selection Panel (Internal invitee/External Member)			Within Institution - 01 External - 02

Name of the Applicant:	
Signature with date:-	

Gandhinagar, Gujarat, INDIA

Annexure III

CATEGORY-III: RESEARCH AND ACADEMIC CONTRIBUTIONS

Sr. No.	APIs	Faculties of Languages / Arts / Humanities / Social Sciences / Library / Physical Education / Management	Max. points for University and college teacher position	Actual Score
III (A)	Research Papers (Published in	Refereed Journals*	15 / Publication	
	Journals)	Non-refereed but recognized and reputable journals and periodicals, having ISBN/ISSN numbers.	10 / Publication	
		Conference proceedings as full papers, etc. (Abstracts not to be included)	10 / Publication	
III (B)	Research Publications (books, chapters in books, other	Text or Reference Books Published by International Publishers with an established peer review system	50 /sole author; 10 /chapter in an edited book	
	than refereed journal articles)	Subjects Books by National level publishers/State and Central Govt. Publications with ISBN/ISSN numbers.	25 /sole author, and 5/ chapter in edited books	
		Subject Books by Other local publishers with ISBN/ISSN numbers.	15 / sole author, and 3 / chapter in edited books	
		Chapters contributed to edited knowledge based volumes published by International Publishers	10 /Chapter	
		Chapters in knowledge based volumes by Indian/National level publishers with ISBN/ISSN numbers and with numbers of national and international directories	5 / Chapter	
III B(i)	Publication		First and/or Correspondin g or sole author/ editor	
	Edited Books (in related area/subject) by International/National level publishers/State and Central Govt. Publications with ISBN/ISSN numbers		20/15*	
	Monographs published by International Publishers with an established peer review system Monographs published by	15/per book (sole author) 15/ n for each book if one among n authors (max. 40) 10 for each book (sole author) 10/ n for each one among n authors (max. 30)		

Name of the Applica	nt:
Signature with date:-	

national level Publishers with ISBN/ISSN numbers** Working Papers **	05 for each book (sole author) 05/ n for each one among n authors (max. 20)		
Book Review (published in Journal with ISSN No.		05	
Lead/ Op- Ed Article, and Comments and Analysis in reputed newspaper		03	
Article published elsewhere in reputed newspaper		02	

^{**}Importance of monographs/books/working paper/edited volumes without any ISSN/ISBN shall be evaluated and be credited marks by the screening committee.

III C			
III C (i)	Sponsored Projects	Major Projects amount mobilized with grants above 5.0 lakhs	20 /each Project
	carried out/ ongoing	Major Projects Amount mobilized with minimum of Rs. 3.00 lakhs up to Rs. 5.00 lakhs	15 /each Project
		Minor Projects (Amount mobilized with grants above Rs. 25,000 up to Rs. 3 lakh)	10/each Project
III C (ii)	Consultancy Projects carried out / ongoing	Amount mobilized with minimum of Rs.2.00 lakhs	10 per every Rs.10.0 lakhs and Rs.2.0 lakhs, respectively
III C (iii)	Completed projects: Quality Evaluation	Completed project report (Accepted by funding agency)	20 /each major project and 10 / each minor project
III C (iv)	Projects Outcome / Outputs	Major Policy document of Govt. Bodies at Central and State level	30 / each national level output or patent /50 /each for International level

Name of the Applicant:	
Signature with date:	

for Or variou	ised Fund ganising is ammes	Amount mobilized with minimula. 1.00 lakhs Add 01 point to every lakhs mol		02 (maximum 06)	
within Institu	the				
III D					
·	il. / LL.M. ralent#	Degree awarded only	3 Points for	each candidate	
III D (ii) Ph. D Equiv		Degree awarded only	10 Points for candidate	or each	
		Thesis submitted	7 Points for	each candidate	
III E				 	
Metho	her courses, dology work - Training,	(a) Not less than two weeks' duration	20 points ead	ch	
Teach Evalua logy P Skills o Progra	ing-Learning- tition Techno rograms, Soft development ims, Faculty opment ims (Max:	(b) One-week duration	10 points ead	ch	
III E (ii) Papers Confe Semin works	rence/	Participation and presentation of research papers (oral/poster) in			
		a) International Conference	10 Points eac		
		b) National	7.5 Points ea	ch	
		c) Regional/State-level	5 Points each	1	
		d) Local –University/ College- level	3 Points each		
` /	d lectures or	(a) International	10 Points ea		
	tations for ences/ sia	b) National level c) Regional/State level	5 Points each 3 Points each		
TOTAL SCORE		EGORIES			

**	If a paper presented	in Conference/Semir	nar is published in	the form of Pr	roceedings, the poir	nts would accrue for
th	e publication (III (a))	and not under preser	ntation (III (e)(ii)).			

Name of the Applicant:	
Signature with date:-	

^{*}Wherever relevant to any specific discipline, the API score for paper in refereed journal would be augmented as follows: (i) indexed journals – by 5 points; (ii) papers with impact factor between 1 and 2 by 10 points; (iii) papers with impact factor between 5 and 10 by 25 points.

Gandhinagar, Gujarat, INDIA

Note: The API for joint publications will have to be calculated in the following manner: Of the total score for the relevant category of publication by the concerned teacher, the first/Principal author and the corresponding author/supervisor/mentor of the teacher would share equally 60% of the total points and the remaining 40% would be shared equally by all other authors

Name of the Applicant:	
Signature with date:	
<i></i>	