

NATIONAL INSTITUTE OF TECHNOLOGY TIRUCHIRAPPALLI
TAMIL NADU - 620 015

Advertisement No.: 01/AP/2013
FACULTY RECRUITMENT NOTIFICATION

NIT Tiruchirappalli welcomes young and dynamic student friendly academicians for joining transformation team which will raise the recognition level to global standards. National Institute of Technology Tiruchirappalli, an *Institute of National Importance* declared by the Act of Parliament, offers several undergraduate, postgraduate and doctoral programs in Technology, Science, Architecture, Management, Humanities and allied areas and also provides excellent ambience for academic research and co-curricular activities.

National Institute of Technology, Tiruchirappalli is one of the top ten Engineering Institutions in the country celebrating Golden Jubilee this year. It has excellent profile of infrastructure, faculty and alumni and attracts top ranking students from all over the country. Major research programmes are running in this institute with National and International collaboration. NIT Tiruchirappalli is transforming itself to a higher level centre of excellence through strategies and initiatives. World Bank programme TEQIP Phase II is in progress in this institute. This Institute has working MOUs with international Universities and Industries. Faculty is provided with Professional Development Allowance and are encouraged to participate in international conferences. This institute is looking for excellent academic faculty with strong fundamentals, teaching capability, research expertise and industry orientation with student friendly approach. The perks include All India LTC, Earned Leave, Travelling Allowance, Medical Allowance and other facilities as applicable in Government Services. The selection will be based on written test, academic and research experience, communication and teaching capability and team building capacity followed by personal interview.

Applications are invited from Indian nationals for faculty positions at the level of **Assistant Professor** in various departments. The application form and other details can be downloaded from Institute's website www.nitt.edu

Reservations for the post of Assistant Professors will be as per Government of India norms.

The application form duly filled in all respects along with attested copies of necessary documents must reach **The Registrar, NIT, Tiruchirappalli-620015** on or before 15th July 2013 by 5.00 p.m. Incomplete applications will not be entertained.

DIRECTOR

NATIONAL INSTITUTE OF TECHNOLOGY
TIRUCHIRAPPALLI- 620 015, TAMILNADU, INDIA.

Advt. No. 01/AP/2013

ADVERTISEMENT FOR RECRUITMENT OF ASSISTANT PROFESSORS

The National Institute of Technology, Tiruchirappalli invites applications from Indian nationals for faculty positions at the level of Assistant Professor in various departments.

ESSENTIAL QUALIFICATIONS & EXPERIENCE

Designation, Pay Band and Academic Grade Pay	Essential Qualifications	Relevant experience	Other Essential Qualifications	Additional desirable requirements	Age : Preferably below
Assistant Professor (on contract) Grade Pay Rs.6000/- PB3 + 2 increments	M.Tech.	None	None	Advanced state of Ph.D. work in a reputed Institute	30 years
Assistant Professor Grade Pay Rs.7000/- PB3	Ph.D.	None	One paper accepted for publication in an SCI Journal	Two SCI Journal papers or one Patent; may be based on Ph.D. work.	35 years

VACANCY DETAILS

Sl.No	Department	Assistant Professor-Vacancy				
		SC	ST	OBC	UR	Total
1	Architecture	---	1	3	1	5
2	Computer Science and Engineering	1	---	1	4	6
3	Chemical Engineering	---	1	1	1	3
4	Chemistry	1	1	2	3	7
5	Civil Engineering	3	---	5	6	14
6	Energy and Environmental	1	---	1	1	3
7	Electronics & Communications Engineering	---	---	2	6	8
8	Electrical & Electronics Engineering	1	---	3	6	10
9	Humanities	1	1	2	1	5
10	Instrumentation and Control Engineering	---	1	2	3	6
11	Metallurgical and Materials Engineering	1	1	4	3	9
12	Computer Applications	2	1	2	2	7
13	Management Studies	---	---	2	4	6
14	Mathematics	2	1	3	2	8
15	Mechanical Engineering	---	---	3	8	11
16	Physics	---	1	2	1	4
17	Production Engineering	---	---	1	7	8
Total		13	09	39	59	120

Essential Qualifications and Specializations Required

S.No	Department	Qualifications	Specializations
1.	Architecture	Ph.D. in the area of Architecture with: (i) B.Arch. (ii) M. Arch./M. Des./M.Tech or equivalent and (iii) First class (60% aggregate marks or 6.75 CGPA) at both UG and PG. (iv) Valid Registration with Council Of Architecture, New Delhi.	SPECIALIZATIONS in PG: 1. Master of Design in Product Design, Digital Design, Animation, Visual Communication or equivalent. 2. M.Arch. in Sustainable Architecture / Design, Theory of Design 3. M.Arch. or M.Tech in Building Engineering, Construction Management, Building Technology, Building Science or equivalent. 4. M.Arch. in Urban Design, Housing, Architectural Conservation, Environmental Design or Equivalent. 5. Any emerging area of specialization related to its disciplines
2.	Chemical Engineering	Ph.D. in any one of the specializations mentioned with: (i) B.E./B.Tech in Chemical Engg; (ii) M.E./M.Tech in any one of the specializations mentioned and (iii) First class (60 % aggregate marks or 6.5 CGPA) at both UG and PG levels	1. Transfer Operations 2. Process Control 3. Process Systems Engineering 4. Reaction Engineering 5. Computer Aided Design 6. Thermodynamics 7. Particle Technology 8. Waste water Treatment, Separation Process 9. Bio-Chemical Engineering/ Biotechnology 10. Nano Technology/ Membranes/ Ionic Liquids/ Advanced Material Synthesis 11. Electrochemical Engineering 12. Polymer Engineering 13. Any emerging area of specialization related to its disciplines
3.	Chemistry	Ph.D. in Chemistry with: (i) M.Sc. in Chemistry /Organic/Inorganic/Physical/Analytical /Applied Chemistry and (ii) First class (60% or 6.5 CGPA) at both UG and PG levels	1. Organic Chemistry 2. Inorganic Chemistry 3. Physical Chemistry 4. Analytical Chemistry 5. Any emerging area of specialization related to its disciplines
4	Civil Engineering	Ph.D. in any one of the specializations mentioned with: (i) B.E./B. Tech in Civil Engg. (ii) M.E./ M.Tech in any one of the specializations mentioned and (iii) First class (60% aggregate marks or 6.5 CGPA) at both UG and PG levels	1. Environmental Engineering 2. Structural Engineering 3. Transportation Engineering 4. Geotechnical Engineering 5. Water resources, Hydraulics & Ocean Engg. 6. Remote Sensing 7. Construction Engineering 8. Any emerging area of specialization related to its disciplines
5.	Computer Applications	Ph.D. Degree in Computer Science with First Class M.C.A. Degree Or Ph.D. in Engineering/Mathematics with First Class Degree at Bachelor's and Master's level in Computer Science / Computer Science & Engineering / Information Technology	1. Computational Optimization 2. Theory of Computing 3. Cryptography 4. Distributed Systems 5. Software Engineering 6. Information Management 7. Information Security 8. Web Services, 9. Speculative Parallelism 10. Any emerging area of specialization related to its disciplines

S.No	Department	Qualifications	Specializations
6.	Computer Science and Engineering	Ph.D. in any one of the specializations mentioned with: (i) B.E./B.Tech. in CSE / IT (ii) M.E./M.Tech. in CSE / IT and (iii) First class (60% aggregate marks or 6.5 CGPA) at both UG and PG levels	1. Algorithms 2. Databases and Data Mining 3. Computer Architecture/Computer Hardware 4. Computer Networks 5. Wireless Networks 6. Grid Computing 7. Cloud Computing 8. VLSI design 9. Theoretical Computer Science 10. Web Informatics 11. Web Technology 12. Soft Computing 13. Any emerging area of specialization related to its disciplines
7.	Electronics and Communications Engineering	Ph.D. in the area of ECE with: (i) B.E /B.Tech. in Electronics and Communication Engineering. (ii) M.Tech./M.E./ MS in VLSI/Embedded/Communication Systems/Computer science/Applied Electronics/ Electronics Design and Technology and (iii) First class (60 % aggregate marks or 6.5 CGPA) at both UG and PG levels	1. Embedded Systems 2. Networking 3. RFMEMS 4. VLSI 5. Electronics packaging 6. Signal and Image processing 7. Any emerging area of specialization related to its disciplines
8.	Electrical and Electronics Engineering	Ph.D. in any one of the specializations mentioned with: (i)B.Tech./B.E. in Electrical and Electronics Engineering (ii) M.Tech./M.E./MS in any one of the specializations mentioned and (iii) First class (60 % aggregate marks or 6.5 CGPA) at both UG and PG levels	1.Power Systems 2.Power Electronics / Power Electronics & Drives / Electrical Drives & Control / Electrical Machines 3.Applied Electronics 4.Control and Instrumentation 5.Energy Engineering 6.Computer Science and Engineering 7.High Voltage Engineering 8.VLSI Systems 9.Any emerging area of specialization related to its disciplines
9.	Energy and Environmental Science And Technology	Ph.D. in any one of the specializations mentioned with: (i)B.Tech./B.E.(Biotechnology/ Mechanical Engg/ Electricals/Instrumentation& Control (ii)M.Tech. / M.E.(Biotechnology/ Environmental Engineering/ Mechanical/ Energy Engineering/ Energy /Safety) and (iii) First class (60 % aggregate marks or 6.5 CGPA) at both UG and PG levels	1. Environmental Engineering 2. Renewable energy system 3. Electrical energy from renewable sources 4. Any emerging area of specialization related to its disciplines

S.No	Department	Qualifications	Specializations
10.	Humanities	English division: Ph.D. in English with: (i) M.A.in English and (ii) First class (60 % aggregate marks or 6.5 CGPA) at both UG and PG levels Economics: Ph.D. in Economics with (i) M.A. in Economics (ii) First class (60 % aggregate marks or 6.5 CGPA) at both UG and PG levels	English division : 1. Linguistics 2. English Language Teaching 3. Computer aided language teaching Economics: 1. Economics 2. Industrial Economics 3. Financial Economics 4. Entrepreneurship Development 5. Any emerging area of specialization related to its disciplines
11.	Instrumentation and Control Engineering	Ph.D. in any one of the specializations mentioned with: (i)B.Tech./B.E. in any branch of Engineering from a reputed institution/university (ii). M.Tech./M.E. relevant to the fields of instrumentation and control with proven research record in any of the mentioned specializations and (iii) First class (60 % aggregate marks or 6.5 CGPA) at both UG and PG levels	1. Instrumentation (all sub-fields included) 2. Control (all sub-fields included) 3. Biomedical Engineering 4. Micro Electro Mechanical Systems (MEMS) 5. Nanotechnology 6. Embedded Systems 7. Signal & Image Processing 8. Optical Instrumentation 9. Automotive Instrumentation & Control 10. Robotics 11. Any emerging area of specialization related to its disciplines
12.	Management Studies	Ph.D. in the area of the Management with : (i) Any UG degree (ii) MBA/PGDM Degree equivalent to MBA programme or M.E/ M.Tech in Industrial Engineering and Management (iii) First Class (60% aggregate marks or 6.5 CGPA) at both UG and PG levels	1. Finance 2. General Management 3. Marketing 4. Operations 5. Human Resources 6. Information Systems 7. Technology Management 8. Any emerging area of specialization related to its disciplines
13.	Mathematics	Ph.D. in Mathematics with: (i) M.Sc. in Mathematics and (ii) First class (60 % or 6.5 CGPA) at both UG and PG levels	1. Applied Mathematics 2. Computational Fluid Dynamics 3. Differential Equations 4. Numerical Methods 5. Operations Research 6. Probability and Statistics 7. Any emerging area specialization related to its disciplines
14.	Mechanical Engineering	Ph.D. in the area of Mechanical Engineering with: (i) B.E./B. Tech/BS in Mechanical Engineering. (ii) M.E./ M.Tech/MS in any one of the specializations mentioned and (iii)First class (60% aggregate marks or 6.5 CGPA) at both UG and PG levels.	1. Rapid prototyping 2. MEMS 3. Vibration 4. Mechatronics 5. Turbomachines 6. Thermal Engineering 7. Engg. Design/Machine design 8. Industrial Safety Engineering 9. CFD 10. Automobile Engineering/Technology 11. Vehicle Dynamics 12. Applied Mechanics 13. Tribology 14. Any emerging area specialization related to its disciplines

S.No	Department	Qualifications	Specializations
15.	Metallurgical and Materials Engineering	<p>Ph.D. in Metallurgy / Metallurgical Engineering / Metallurgical and Materials Engineering /Metallurgical Engineering and Materials Science / Materials Science and Engineering; OR in Ceramic Engineering / Polymer Technology / Electro-chemical Engineering with: (i) B. E. or B. Tech. in Metallurgy / Metallurgical Engineering / Metallurgical and Materials Engineering / Metallurgical Engineering and Materials Science / Materials Science and Engineering; OR in Mechanical Engineering / Production Engineering / Chemical Engineering / Ceramic Engineering / Polymer Technology / Electro-chemical Engineering OR M.Sc., in Materials Science / Physics / Chemistry / Polymer Science (ii)) M.E. or M.Tech. in Metallurgy / Metallurgical Engineering / Metallurgical and Materials Engineering / Metallurgical Engineering and Materials Science / Materials Science and Engineering; OR in Ceramic Engineering / Polymer Technology / Electro-chemical Engineering (iii) First class (60 % aggregate marks or 6.5 CGPA) at both UG and PG levels</p>	<ol style="list-style-type: none"> 1. Process Metallurgy / Extractive Metallurgy 2. Non-metallic materials 3. Physical Metallurgy 4. Non destructive testing 5. Computational materials science 6. Any emerging area of specialization related to its disciplines
16.	Physics	<p>Ph.D. in Physics with: (i) M.Sc. in Physics/ M.Tech. in NDT and (ii) First class (60 % aggregate marks or 6.5 CGPA) at both UG and PG levels</p>	<ol style="list-style-type: none"> 1. High energy physics 2. Astrophysics 3. Non-destructive evaluation 4. Geo-physics 5. Theoretical physics 6. Computational physics 7. Condensed matter Physics 8. Any emerging area specialization related to its disciplines
17.	Production	<p>Ph.D. in the area of Production Engineering /Industrial Engineering/Mechanical Engineering with: (i) B.E./ B. Tech in Production Engineering/Mechanical Engineering (ii) M.E./ M.Tech in the area of Production Engineering/Industrial Engineering. and (iii) First class (60% aggregate marks or 6.5 CGPA) at both UG and PG levels</p>	<ol style="list-style-type: none"> 1. Casting technology 2. Welding technology 3. Mechatronics 4. Industrial Engineering 5. Rapid prototyping 6. Computer Integrated manufacturing 7. Robotics 8. Micromachining 9. Human factor Engineering 10. Nontraditional material processing 11. Machine tool and Design 12. Reliability Engineering 13. Any emerging area of specialization related to its disciplines

Facilities extended to the regular faculty members of NIT Tiruchirapalli

The Institute extends following facilities to its faculty members as per Institute norms, which may change from time to time.

1. Financial assistance for attending National/International Conferences for presenting paper or chairing session, under the scheme of Cumulative Professional Development Allowance [CPDA] limited to Rs 1.00 Lakh per annum.
2. Provision for consulting fees from consultancy and testing.
3. Facility of on campus residence subject to availability.
4. Medical Facilities to faculty and their dependent family members.
5. LTC
6. Transportation Allowance
7. N
8. New Pension Scheme 2004(NPS 2004)

INSTRUCTIONS TO THE CANDIDATES

- 1) Kindly note that the age, educational qualifications, experience, number of papers published, honors and other achievements are to be stated strictly with reference to the last date of submission of the application form. i.e., 15th July 2013. Any of the achievements beyond this date will not be considered. It may also be noted that for each of the qualifications, professional experiences and achievements, documentary proof in the form of attested photo-copies have to be attached.
- 2) Separate application with enclosures for each department is required for the candidates applying for more than one department.
- 3) Self attested copies of all certificates, semester wise mark sheets, testimonials etc. should be attached with the application and the originals must be produced at the time of interview and at the time of joining, if selected. The selected candidates shall produce, in original, the Matriculation or equivalent certificate as proof of the date of birth. No other evidence will be accepted.
- 4) Documents enclosed with the application form may securely be tagged to avoid loss in handling and photographs may be properly affixed.
- 5) The candidate have to be academically strong in their respective areas and communicate effectively to the students. Selection will be through written test followed by preliminary interview at different centers followed by final interview. Academically strong and brilliant communicators from leading institutions in the country/abroad will stand good chance.
- 6) The dates for written test and preliminary interview at different centers and the date for final interview will be intimated in institute website.
- 7) Interested applicants are required to mail the brief details which contains name, contact number, email id, address, department to which applying and area of specialization immediately to **rfad@nitt.edu** to make logistic decision on location of various centers for written examination. Also send a soft copy of application to **rfad@nitt.edu** on or before 15th July 2013. In addition, hard copy with all enclosures to be send to Registrar as detailed in point No.26.
- 8) Persons working in Govt. / University / Public Sector undertaking must send their applications complete in all respects through proper channel by registered post / courier so as to reach in time, otherwise such applications are liable to be rejected. However, an advance copy superscribed as “Advanced Copy” on the application form may be submitted before the last date.
- 9) Ph.D. is an essential qualification for the post of in Science (Mathematics, Physics, Chemistry) and Humanities (English and Economics) disciplines. In case of Management and Computer applications, Candidates with M.B.A. or M.C.A. respectively will be eligible for contract basis.
- 10) Exceptionally talented candidates with M.Tech/M.B.A./M.C.A. may be considered for appointment as Assistant Professor on contract basis for a period of three years during which he/she must obtain Ph.D.

degree. However the tenure of contract may be extended for a period of two more years based on the progress and performance.

- 11) Candidates pursuing Ph.D. need to enclose a reference letter from thesis supervisor(s) indicating the present status of his/her work.
- 12) The eligibility, qualifications and experience for the posts notified shall be governed by the guidelines issued by MHRD from time to time.
- 13) Mere fulfillment of minimum qualification and experience requirements for the post does not entitle the candidate to be called for an interview.
- 14) The Institute reserves the right to reject any or all applications without assigning any reason.
- 15) Any misleading or wrong information supplied may lead to summarily rejection of application / appointment, if found subsequently.
- 16) Canvassing in any form by or on behalf of a candidate will be disqualified.
- 17) The Institute reserves the right to fill or not to fill any of the vacancies advertised.
- 18) Applications on plain paper or applications received after the last date or applications without complete information / supporting documents will not be considered.
- 19) An application in prescribed form with complete information will only be entertained for further process.
- 20) The vacancies advertised are indicative and subject to variation at the time of interview / recruitment.
- 21) Age limit for the post of Asst. Professors and Asst. Professors on Contract Basis posts is below 35 years and 30 years respectively. Relaxation in age limit for SC/ST/OBC/PWD candidates is applicable as per Central Government rules.
- 22) No interim queries regarding test/ interview / selection will be entertained.
- 23) No correspondence, whatsoever, will be entertained from the candidates regarding postal delays, conduct and result of interview and reasons for not being called for interview or selection.
- 24) Candidates who are unable to attend the interview in person for being abroad may be considered through video conferencing. A specific request giving sufficient justification must be made in advance. Such candidates, if shortlisted may be interviewed through video conferencing.
- 25) Additional sheets may be attached, in the same format, wherever the space allocated is felt to be insufficient.
- 26) The application forms in all respect is to be submitted in hard copy to “The Registrar, National Institute of Technology, Tiruchirapalli – 620015, Tamilnadu, India” so as to reach on or before 15th July 2013.
- 27) Please mention **Post Applied** and **Department** on the left-top corner of the envelope containing the application. Separate applications are to be submitted for each department.
- 28) **Last date for receipt of Applications is 15th July 2013. Applications received after the last date will be summarily rejected.**

NATIONAL INSTITUTE OF TECHNOLOGY TIRUCHIRAPPALLI
TAMIL NADU - 620 015

Application form for Faculty Position

APPLICATION FOR THE POST OF ASSISTANT PROFESSOR

DEPARTMENT _____

SPECIALIZATION _____

RECENT PASSPORT
SIZE COLOR
PHOTOGRAPH TO BE
AFFIXED

1. Name in Full (Capital Letters) : _____ Gender : Male/Female

2. Date of Birth : _____ Age : _____

3. Marital Status : _____

4. Citizenship Status :
(tick the appropriate box)

Citizen of India

by Birth By Domicile

5. Category :

SC	ST	OBC	UR	PWD
----	----	-----	----	-----

(please attach the attested copy of certificate for SC,ST,OBC & PWD)

In case of OBC, whether belongs to Creamy layer:

YES/NO
(If 'NO', enclose OBC Certificate issued after 01.01.2013 based on income of 2011-12)

6. Address to which Communications should be sent (also furnish email, fax, telephone number, if any) :

E mail: _____
Phone: _____ Mobile: _____

7. Permanent Home Address :

E mail: _____
Phone: _____ Mobile: _____

8. (a) Educational Qualifications :

Degree	Discipline	University	Class	% of marks/CGPA	Year of passing
Bachelor's Degree					
Master's Degree					
Ph.D. Degree					
Others (if any)					

(b) Have you cleared NET / SLET (For Non-Engineering Disciplines)

.....

(c) GATE Score, All India Rank, Year

9. Details of PG/Ph.D. thesis

Degree	Title of the thesis
P.G.	
Ph.D.	

10. Professional Experience (Teaching/Research/Industrial) in chronological order up to the present post

Organization	Designation	From	To	Last pay band and Grade pay

11. Academic Profile(Give details of the following in separate sheets)

(a) Publication details (Give numbers) (Attach reprints of best 5 recent publications)

Sl.No	Nature	Published	Accepted
1.	Refereed Journals #	National	
		International	
2.	Conferences/Presentations (proceedings)	National	
		International	
3.	Books		
4.	Book Chapters		

Attach a separate sheet with the list of all publications / presentations classified as National/ International along with science citation Index (SCI)

(b) No. of PG Dissertations/Ph.D. thesis guided/co guided:

P.G. Ph.D.

(Attach the titles of the P.G./Ph.D.s guided)

(c) No. of Workshop/Training Programmes/Summer/ Winter Schools / Conferences Attended /Organized:

(d) Awards, Patents, Prizes, Honours : _____

(e) Any other relevant information on your academic standing in brief: _____

12. Research Projects:

Sl. No.	Title of the Project	Amount in Rs.	Funding Agency	Period	Remarks (Completed/ Ongoing)
1.					
2.					
3.					
4.					

13. Consultancy

Sl. No.	Name of Organisation	Year	Amount (Rs.)
1.			
2.			
3.			

14. Professional Affiliation, Indian and Foreign (Membership of Societies, etc.)

Organization	Year of induction	Grade of Membership	Remarks

15. Present Basic Pay: _____ Time required to join if post is offered: _____

16. Are you willing to accept the post on Contract basis, if offered? : YES/ NO

17. Please provide two references (Not related to the candidate), who are well aware of capability of candidate in the following format. **Submit these details of two references in two separate sealed covers along with the application.**

Name of Candidate :

Name and Designation of Referee :

Contact Details :

I know _____ for _____ years in my capacity as guide/professor

According to my evaluation the candidate is rated as below (1 to 10 scale)

a. Academic Excellence

a) Knowledge of fundamentals

b) Knowledge of latest trends

b. Academic Delivery

a) Subject lecture preparation capability

b) Communication capability for delivering lectures and handling of 100 students

c) Doubt clearing/clarification capability

d) Student friendly approach

c. Research

a) Research planning

b) Research execution

c) Technical documentation capabilities

d. Character/Integrity/Moral quality

I recommend him/her for faculty position at NIT, Trichy.

18. List of Documents enclosed:

- 1.
- 2.
- 3.
- .
- .
- .

19. DECLARATION

I hereby declare that the information given above is correct and to the best of my knowledge and belief. I fully understand that if it is found at a later date that any information given in the application is incorrect/false or if I do not satisfy the eligibility criteria, my candidature/ appointment is liable to be cancelled/terminated.

Place :

Date :

Signature of the Applicant

20. Endorsement of the Present Employer:

The application of _____
(Name and Designation of applicant) for the post of Asst. Professor in the department
of _____ NIT, Tiruchirappalli-15 is forwarded to the Registrar,
National Institute of Technology, Tiruchirappalli-620 015.

Date :

Signature of the Head of the Institution with Seal

NATIONAL INSTITUTE OF TECHNOLOGY, TIRUCHIRAPPALLI-620 015

DATA SHEET

(To be filled by the candidate)

Post applied for : Assistant Professor

Department :

1.	Name and Address					
2.	Age/Date of Birth					
3.	Category: (SC/ST/OBC/UR)		PWD : Yes/ No			
4.	Educational Qualifications:					
	Degree	Specialization	University	% of marks /CGPA	Class	Year
	UG					
	PG					
	Ph.D.					
	Others					
5.	Post Doctoral Specialization					
6.	Present Position, with salary details					
7.	Total Experience : Years <input type="text"/>		Post Ph.D. experience: Years <input type="text"/>			
	Teaching Experience					
	Research Experience					
	Industrial Experience					
8.	Publication details (give numbers)		International		National	
	Journal Papers					
	Conference Publications					
	No. of Ph.D. thesis guided/co guided.					
	No. of M.S./ M.Tech. Projects guided.					
9.	Books and/or Chapters Authored/Co-authored					
10.	Patents	Name of Patent		Year	Organization	
11.	Research projects/Consultancy	Name of Organization		Year	Amount	
12.	Awards/ Distinctions, if any-					
13.	Any other relevant information-					
Place:						
Date:		Signature of the Applicant				

PRESCRIBED PROFORMAE

Performa-I

The form of certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under the Government of India

This is to certify that Shri/Shrimati/Kumari*son/daughter* of of village/town* in District/Division*of the State/Union Territory* belongs to the caste/tribe* which is recognised as a Scheduled Caste/Scheduled Tribe* under:—

@ The Constitution (Scheduled Castes) Order, 1950

@ The Constitution (Scheduled Tribes) Order, 1950

@ The Constitution (Scheduled Castes) Union Territories Order, 1951

@ The Constitution (Scheduled Tribes) Union Territories Order, 1951

[as amended by the Scheduled Castes and Scheduled Tribes List (Modification) Order, 1956; the Bombay Reorganisation Act, 1960, the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act, 1970, the North Eastern Areas (Reorganisation) Act, 1971, the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976., the State of Mizoram Act, 1986, the State of Arunachal Pradesh Act, 1986 and the Goa, Daman and Diu (Reorganisation) Act, 1987.]

@ The Constitution (Jammu and Kashmir) Scheduled Castes Order, 1956

The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976

The Constitution (Dadar and Nagar Haveli) Scheduled Castes Order, 1962

@ The Constitution (Dadar and Nagar Haveli) Scheduled Tribes Order, 1962

@ The Constitution (Pondicherry) Scheduled Castes Order, 1964

@ The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967

@ The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968

@ The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968

@ The Constitution (Nagaland) Scheduled Tribes Order, 1970

@ The Constitution (Sikkim) Scheduled Castes Order, 1978

@ The Constitution (Sikkim) Scheduled Tribes Order, 1978

The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989

The Constitution (SC) Order (Amendment) Act, 1990

The Constitution (ST) Order (Amendment) Act, 1991

@ The Constitution (ST) Order (Second Amendment) Act, 1991

@ The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act 2002

@ The Constitution (Scheduled Castes) Order (Amendment) Act, 2002

@ The Constitution (Scheduled Castes and Scheduled Tribes) Orders (Amendment) Act, 2002

@ The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002

% 2. Applicable in the case of Scheduled Castes/Scheduled Tribes persons who have migrated from one State/Union Territory Administration to another.

This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes certificate issued to Shri/Shrimati* Father/Mother of Shri/Shrimati/Kumari..... of village/town* in.....District/Division..... of the State/Union Territory* who belongs to the caste/tribe* which is recognised as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* ofissued by thedated..... % 3. Shri/Shrimati/Kumari* and/or* his/her* family ordinarily resides invillage/town* of District/Division* of the State/Union Territory* of.....

Date :

Place :

Signature

**Designation

(With Seal of Office) State/Union Territory*

*Please delete the words which are not applicable.

@Please quote specific Presidential Order.

% Delete the paragraph which is not applicable.

NOTE: The term “ordinarily reside (s)” used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

**List of authorities empowered to issue Scheduled Caste/Scheduled Tribe Certificate.

(i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/t Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner. (not below of the rank of 1st Class Stipendiary Magistrate).

(ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.

(iii) Revenue Officers not below the rank of Tahsildar.

(iv) Sub Divisional Officer of the area where the candidate and/or his/her family normally resides.

(v) Administrator/Secretary to Administrator/Development Officer(Lakshadweep)

Performa-II

The form of certificate to be produced by Other Backward Classes candidates applying for appointment to posts under the Government of India (NOT more than ONE years old).

This is to certify that Shri/Shrimati/Kumari* son/daughter* of Shri..... of village/town* in District/Division* of the State/Union Territory* belongs to the Community..... which is recognized as a backward class under:

@ Government of India, Ministry of Welfare Resolution No. 1201i/68/93-BCC (C) dated 10th September, 1993 published in the Gazette of India Extraordinary Part-I, Section-i, No. 186 dated 13th September, 1993.

@ Government of India, Ministry of Welfare Resolution No. 12011/9/94-BCC dated 19-10-94, published in the Gazette of India Extraordinary Part-I, Section-i, No. 163 dated 20-10-1994.

@ Government of India, Ministry of Welfare Resolution No. 12011/7/95-BCC dated 24-5-95, published in the Gazette of India Extraordinary Part-I, Section-i, No. 88 dated 25-5-1995.

@ Government of India, Ministry of Welfare Resolution No. 12011/96/94-BCC dated 9th March, 1996 published in the Gazette of India Extraordinary Part-I, Section-i, No.60 dated 11th March, 1996.

@ Government of India, Ministry of Welfare Resolution No. 12011/44/96-BCC dated 6th December, 1996 published in the Gazette of India Extraordinary Part-I, Section-i, No. 210 dated 11th December, 1996.

@ Government of India, Ministry of Welfare Resolution No. 12011/99/94-BCC dated 11th December, 1997 published in the Gazette of India Extraordinary Part-I, Section-i, No. 236 dated 12th December, 1997.

@ Government of India, Ministry of Welfare Resolution No. 12011/i3/97-BCC dated 3rd December, 1997 published in the Gazette of India Extraordinary Part-I, Section-i, No. 239 dated 17th December, 1997.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/68/98-BCC dated the 27th October, 1999 published in the Gazette of India Extraordinary Part-I, Section-i, No. 241 dated the 27th October, 1999.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/88/98- BCC dated 6th December, 1999 published in the Gazette of India Extraordinary Part-I, Section-i, No. 270 dated 6th December, 1999.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/36/99- BCC dated 4th April, 2000 published in the Gazette of India Extraordinary Part-I, Section-i, No. 71 dated 4th April, 2000.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/44/99- BCC dated the 21st September, 2000 published in the Gazette of India Extraordinary Part-I, Section-i, No. 210 dated the 21st September, 2000.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12015/9/2000-BCC dated 6th September, 2001 published in the Gazette of India Extraordinary Part- I, Section-i, No. 246 dated 6th September, 2001.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 1201i/1/200i-BCC dated 19th June, 2003 published in the Gazette of India Extraordinary Part-I, Section, 1 No. 151 dated 20th June, 2003.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/4/2002-BCC dated 13th January, 2004 published in the Gazette of India Extraordinary, Part- I Section-i, No. 9 dated 13th January, 2004.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/i 4/2004-BCC dated 12th March, 2007 published in the Gazette of India Extraordinary, Part-I, Section-i, No. 67 dated 12th March, 2007.

Shri/Shrimati/Kumari*..... and/or* his/her*..... family ordinarily resides invillage/town*of District/Division* of the State/Union Territory* of

This is also to certify that he/she* does not belong to the persons sections* (Creamy Layer) mentioned in column 3 of the Schedule to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt. (SCT) dated 8-9-1993 O.M. No. 36033/3/2004-Estt. (Res.) dated 9th March, 2004 and O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008.

Place:

Signature

Date:

**Designation

*Please delete the words which are not applicable.

@ Strike out whichever is not applicable.

(With seal of Office) State/Union Territory

NOTE: The term "ordinarily reside (s)" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

**List of authorities empowered to issue OBC Certificate

(i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class Stipendiary Magistrate/f Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner.-I-(not below of the rank of 1st Class Stipendiary Magistrate).

(ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.

(iii) Revenue Officers not below the rank of Tehsildar.

(iv) Sub Divisional Officer of the area where the candidate and/or his/her family normally resides.

(v) Administrator/Secretary to Administrator/Development Officer(Lakshadweep)

Note 1: Candidates claiming to belong to OBCs should note that the name of their caste (including its spellings) as indicated in their certificates, should be exactly the same as published in the lists notified by the Central Government from time to time. A certificate containing any variation in the caste name will not be accepted.

Note 2: The OBC claim of a candidate will be determined in relation to the State (or part of the State) to which his/her father originally belongs. A candidate who has migrated from one State (or part of the State) to another should, therefore, produce an OBC certificate which should have been issued to him/her based on his/her father's OBC certificate from the State to which he (father) originally belongs.

Note 3: No change in the community status already indicated by a candidate in his/her simplified application form for this examination will ordinarily be allowed by the Commission.

Proforma-III

Form of declaration to be submitted by the OBC candidate (in addition to the community certificate)

I Son/daughter of Shri resident of
..... village/town/city District..... state
hereby declare that I belong to the community which is recognized as a backward class by the Government of India for the purpose of reservation in services as per orders contained in Department of Personnel and Training Office Memorandum No 36102/22/93-Estt. (SCT) dated 8-9-1993. It is also declared that I do not belong to persons/sections/sections (Creamy Layer) mentioned in column 3 of the Schedule to the above referred Office Memorandum dated 8-9-1993, O.M. No. 3603313/2004-Estt. (Res.) dated 9th March, 2004 and O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008.

Signature

Full Name

Address

Performa-IV

The form of certificate to be produced by Physically Handicapped candidates applying for appointment to posts under the Government of India

NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

Date:

Certificate No

DISABILITY CERTIFICATE

Recent Photograph of the candidate showing the disability duly attested by the Chairperson of the Medical Board _____

This is certified that Shri/Smt./Kum _____ son/wife/daughter of Shri _____ age ____ sex _____ identification mark(s) is suffering from permanent disability of following category:

A. Locomotor or Cerebral Palsy:

- (i) BL—Both legs affected but not arms
- (ii) BA—Both arms affected (a) Impaired reach (b) Weakness of grip
- (iii) BLA—Both legs and both arms affected
- (iv) OL—One leg affected (right or left) (a) Impaired reach (b) Weakness of grip (c) Ataxic
- (v) QA—One arm affected (right or left) (a) Impaired reach (b) Weakness of grip (c) Ataxic
- (vi) BH—Stiff back and hips (cannot sit or stoop)
- (vii) MW—Muscular weakness and limited physical endurance.

B. Blindness or Low Vision:
(i) B—Blind (ii) PB—Partially blind

C. Hearing impairment: (i) D—Deaf (ii) PD—Partially deaf

- (Delete the category whichever is not applicable)
- 2. This condition is progressive/non-progressive/likely to improve/not likely to improve. Reassessment of this case is not recommended/is recommended after a period of years months.*
- 3. Percentage of disability in his/her case is Percent.
- 4. Shri/Smt./Kum _____ meets the following physical requirements for discharge of his/her duties:—

- (i) F—Can perform work by manipulating with fingers. Yes/No
- (ii) PP—Can perform work by pulling and pushing. Yes/No
- (iii) L—Can perform work by lifting. Yes/No
- (iv) KC—Can perform work by kneeling and crouching. Yes/No
- (v) B—Can perform work by bending. Yes/No
- (vi) S—Can perform work by sitting. Yes/No
- (vii) ST—Can perform work by standing. Yes/No
- (viii) W—Can perform work by walking. Yes/No
- (ix) SE—Can perform work by seeing. Yes/No
- (x) H—Can perform work by hearing/speaking. Yes/No
- (xi) RW—Can perform work by reading and writing. Yes/No

(Dr _____)
Member
Medical Board

(Dr _____)
Member
Medical Board

(Dr _____)
Chairman
Medical Board

Countersigned by the Medical Superintendent/CMO/Head of Hospital (With seal)
Strike out whichever is not applicable.