

Doon University, Dehradun

Application Form for Teaching and non Teaching Posts

Note: Please carefully go through the instructions given in the Doon University website www. doonuniversity.ac.in before filling up the application form including the self assessment API Score Format/Guidelines.

	8/11 Dated 21 Do Last Date Applicat	tement No: 1/2013 ecember 2013 of Receipt of tion Form:	(For 0	tration N Office use			Paste your self attested latest photograph			
1. 1	Name of the post applied for:									
2. 1	Name of th	e School:								
3. 1	Applicant's	s area of spec	ialization: .							
	Category a (Please circ		C/SCW/	ST / OBO	C / OBCW	/ URW	//UR/URPWD			
Cate	egory Lege	nd:								
	SC	Schedule Cas	te.		OBC	Other	Backward Castes			
	SCW	Schedule Cas			URW		eserved Women Uttarakhand			
	ST	Schedule Tril			UR		eserved			
	OBCW	Other Backw	ard Castes V	Joman	URPWD	Un-R	eserved Person with Disability			
5. I										
	DD Num	nber & Date	Amount	Nam	ne of the Bar	nk	Issuing Branch's Name			

6. **Personal Details of the Applicant:**

(a) Name		First Na	me	Middle Name	Sur	name
(in capital letters)						
(b) Date of Birth	Day	Month	Year	Age as on the date of advertisement	Years	Months
c) Father's Name						
d) Mother's Name						
e) State of domicile						
f) Nationality						
g) Gender	(Male	/ Female)				
h) Religion						
i) Marital Status	(Marri	ed/ Unmari	ried)			
j) If physically challenged (attach relevant certificate of disability)						
k) Address of correspondence						
E-mail:						
Mobile number:						
Telephone no. with STD						
Code						
Fax						

7. Educational Qualifications (Class XII onwards) (attach additional pages if required)

S.N.	Certificate/Degree	Name of the Board/ University	Month & Year Passed	Division	% Marks/ OGPA/ CGPA	Subjects studied	Sl. No. of proof/ documents enclosed
1.							
2.							
3.							
4.							
5.							
6.							

8.	Whether qualified UGC/CSIR NET/SLET/SET: Yes No
	If yes, year of qualifying(attach photocopy of the certificate)
9.	Whether Ph.D. awarded : Yes No No
	If Yes, year of award of Ph.D.:
	Please specify whether the Ph.D. awarded is as per UGC Regulations 2009 Yes No
	If Yes, attach the relevant proof
	Title of the Ph.D. Thesis awarded.
10.	Experience in Chronological Order (giving current position/employment first)

Post held/ Designation	Nature of Employment	Name & Address of the Employer/ Institution #	Last Salary drawn- Pay Band and AGP	Period of Employment		Employment		Employment		Employment 5		Employment 5		No. of Years/ Months	Nature of Work/Duties	Sl. No. of proof/ documen ts enclosed
1	2	3	4	from	to	6	7	8								

^{*} Please mention whether Regular /Temporary/Ad-hoc/Visiting/Guest Faculty/Other)

11. Present Position

Designation	Name of the Institution	Nature of Institution #	Pay Band and AGP	Gross Pay/Total Salary Per Month (in Rs.)	Sl No. of proof /documents Enclosed

[#] Please specify whether Govt./Autonomous Body/Self Financing/Private/NGO/ Others

[#] Please mention whether Institution or University (Govt./Central/Autonomous/Private/Deemed etc.)

12. Total Period of Experience (Please ensure that the period of Teaching & Research experience claimed do not overlap)

Exper	ience	Sl No. of proof/documents
a) Teaching	No. of Years & Months	Enclosed
i) Under Graduation Level		
ii) Graduation Level		
iii) Post Graduation Level		
b) Post-Doctoral: Teaching/ Research		
c) Research Experience (other than the period spent for obtaining M.Phil., Ph.D. Degree)		
d) Other Experience, if any		

13. Publications, if any (Mention here only numbers. Please enclose details- Title, Publisher, Year of Publication, ISBN No. ISSN No., etc. in a separate page)

Publications	Published (No.)	ISBN/ ISSN No.	Accepted/ In Print (No.)	Communicated (other than published/ Accepted)	Sl No. of proof/documents Enclosed
Books					
Books (as co-author)					
Books (edited)					
Chapter in Books					
Research Papers'					
Articles					
Conference Proceedings					
Other Publications/Patents (specify)					

14. Seminars/Conferences etc.

Details	In India (No.)	Abroad (No.)	Sl. No. of proof/documents Enclosed
Seminars/Conferences/Workshops/Symposium			
/Training Programmes etc. <i>Organised</i>			
Seminars/Conferences/Workshops/Symposium/T			
raining Programmes etc. participated as Paper			
Contributor/Presenter			
Seminars/Conferences/Workshops/Symposium/T			
raining Programmes etc. attended only			

15. Membership of Professional Body/ies

Name of the Professional Body	Annual Membership	Life Membership	Membership No.	Sl No. of proof/documents Enclosed

16. Research Guidance (No. of Students awarded M.Phil./Ph.D.)

Status- Supervisor or Co Supervisor	M.Phil. (No.)	Ph.D. (No.)	Sl. No. of proof/documents Enclosed

17. Research Projects Undertaken (other than that for a Research Degree)

Subject /Topic of Research	Major or minor	Date of Commen cement	Date of Comple tion	Total Grants/ fund received (in Rs)	Funding Agency	Whether outcome/ outputs sent to sponsoring agency	Whether the final report accepted by the agency	Sl. No. of proof/ documents Enclosed

18. References (Please give three references which are not your relatives)

	Referee-1 (Present Employer)	Referee-2	Referee-3
Name & Complete Postal Address			
1 Ostal Address			
E-Mail			
Phone/Cell			

19.	Are you willing to accept the minimum initial pay in the grade? If not, state reasons for claiming higher starting pay.
20.	Total No. of self attested testimonials attached (Applications without self attested testimonials will not be entertained)
	Declaration by the Applicant:
tha kn for Ex	Son/Daughter of
	also declare that no vigilance case, enquiry, investigation of any nature, whatsoever, has ever been held or pending against me.
	Signature of the Applicant
	Name (in block letters):
	Date:
<u>(N</u>	ote: Application not signed by the candidate liable to be rejected.)

Endorsement by the Employer

(The endorsement below is to be signed & forwarded by the Head of the Institution/Employer of the organization/institution in the case of the in-service candidate)

Forwarded to Doon University, Dehradun

This is to certify that Dr./Mrs./Ms	, an applicant t	for the post of
in Doon Universit		
namely	on the post of	in a
capacity with effect from	in the Pay Band and AG	P of Rs
He/ She is drawing Pay Band and AGP of Rs		
Further, it is certified that the applicant possesses requisite	qualifications /experience as	per the post
advertised. No disciplinary/vigilance case has ever been held or	contemplated or is pending ag	gainst the said
applicant. There is no objection for his/her application being con	nsidered by the Doon Universi	ty, Dehradun.
Signature of Forwarding Officer	Seal of the forwarding	
N.	officer/institution	
Name:		
Designation:		
E-mail:		
L Hun.		
PhoneFax		
Place:		
Data		

DOON UNIVERSITY, DEHRADUN

Academic Performance Indicators (API) for Direct Recruitment of Associate Professor and Professor

API SCORE SHEET

(To be filled in by the Candidate for the Post of Associate Professor and Professor)

Minimum API Score Required:

Direct Recruitment of Associate Professor/equivalent Cadre (Stage 4)	Minimum Essential Qualification and consolidated API Score of 300 Points from Category III of API
Direct Recruitment of Professor/equivalent Cadre (Stage 5)	Minimum Essential Qualification and consolidated API Score of 400 Points from Category III of API

Note 1: If there are more than one author of research paper/PI and Co-PI in A Research Project the points will be shared as follows:

Of the total score for the relevant category of Publication/Project by the concerned teacher, the First/ Principal author and the corresponding author/ supervisor/ mentor of the teacher/PI would share equally 60% of the total points and the remaining 40% would be shared equally by all other authors.

Note 2: The API(Score for paper in refereed journals 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 2 and 5 by 15 Points
- (iv) Papers with Impact Factor between 5 and 10 by 25 points.

Note 3: If a Paper presented in Conference/Seminar is published in the form of Proceedings the points would accrue for the Publication [III (A)] and not under Presentation [III(E)(ii)]

For all publications in Journals, Proceedings and Books, please <u>also enclose the photocopy of the First Page of the Publication</u> along with the list of publications (giving Current IMPACT FACTOR of each publication, wherever applicable)

(Annexure I)

API SCORE SHEET Category-III: Research and Academic Contributions

III A.	III A. Research Papers (Published in Journals)**					
Faculties of Engineering/ Agriculture/ Veterinary/ Medical Sciences/ Science	Faculties of Languages/Arts/Hum anities/Social Sciences/Library/Ma nagement	Maximum Points	No of Research Papers	Self Assessed Score	Score verified by Screening Committee	
1. Refereed Journals with ISBN/ISSN Numbers (Attach a list of Publications in Annexure I)#	1. Refereed Journals with ISBN/ISSN Numbers (Attach a list of Publications in Annexure I)#	15/ Publication				
2. Non-Refereed but recognized and reputable Journals and periodicals having ISBN/ISSN Numbers (Attach a list of Publications in Annexure II)	2. Non-Refereed but recognized and reputable Journals and periodicals having ISBN/ISSN Numbers (Attach a list of Publications in Annexure II)	10/ Publication				
3. Conference Proceedings as Full Papers, etc. (Abstract not to be included) (Attach a list of Publications in Annexure III)	3. Conference Proceedings as Full Papers, etc. (Abstract not to be included) (Attach a list of Publications in Annexure III)	10/ Publication				
TOTAL						

(Signature	of the	Candidate)	

III B. Research Publications (Books/Monographs)					
Faculties of Engineering/ Agriculture/ Veterinary/ Medical Sciences/ Science	Faculties of Languages/Arts/Human ities/Social Sciences/Library/Mana gement	Maximum Points	No of Research Papers	Self Assessed Score	Score verified by Screening Committee
Text or Reference Books/ Journals published by International Publishers with an established peer review system (Attach a list of Publications in	Text of Reference Books Published by International Publishers with an established peer review system(Attach a list of Publications in Annexure IV)	50/ sole author, 20/ Editor 10/ chapter in an edited book			
Annexure IV) Subject Books/ Journals by National level publishers/ State and Central Govt. Publications with ISBN/ ISSN numbers. (Attach a list of Publications in Annexure V)	Subject Books/ Journals by National level publishers/ State and Central Govt. Publications with ISBN/ ISSN numbers. (Attach a list of Publications in Annexure V)	25/sole author 10/Editor 5/chapter in edited books			
Subject Books by Other local publishers with ISBN/ ISSN numbers(Attach a list of Publications in Annexure VI).	Subject Books by Other local publishers with ISBN/ ISSN numbers (Attach a list of Publications in Annexure VI).	15/sole author 6/Editor 3/chapter in edited book			
Chapters contributed to edited knowledge based volumes published by International Publishers. (Attach a list of Publications in Annexure VII)	Chapters contributed to edited knowledge based volumes published by International Publishers. (Attach a list of Publications in Annexure VII)	10/Chapter			
Chapters in knowledge based volumes by Indian/ National level publishers with ISBN/ ISSN numbers and with numbers of national and International directories(Attach a list of Publications in Annexure VIII)	Chapters in knowledge based volumes by Indian/ National level publishers with ISBN/ ISSN numbers and with numbers of national and International directories. (Attach a list of Publications in Annexure VIII)	5/ Chapter			
TOTAL					

(Signature of the Candidate)

	III (C)	RES	SEARCH PI	ROJECTS		
Type, Progress and Outputs of Projects	Faculties of Engineering/ Agriculture/ Veterinary/ Medical Sciences/ Science	Faculties of Languages/ Arts/ Humanities/ Social Sciences/Library/Man agement	Maximu m Points	No of Research Papers	Self Assesse d Score	Score verified by Screening Committee
(i) Sponsored Projects carried out/ ongoing@	(a) Major Projects amount mobilized with grants above 30.0 lakhs. (Attach a list in Annexure IX)	Major Projects amount mobilized with grants above 5.0 lakhs. (Attach a list in Annexure IX)	20/each Project			
	(b) Major Projects amount mobilized with grant above 5.0 lakhs upto 30.0 lakhs. (Attach a list in Annexure X)	Major Projects amount mobilized with grant above 3.00 lakhs upto 5.00 lakhs. (Attach a list in Annexure X)	15/each Project			
	(b) Minor Projects amount mobilized with grant above 50,000 thousand upto 5 lakhs) (Attach a list in Annexure XI).	Minor Projects (Amount mobilized with grant above 25,000 thousands upto 3 lakhs) (Attach a list in Annexure XI).	10/each Project			
(ii)Consultan cy Projects carried out/ ongoing@	Amount mobilized with minimum of Rs.10.00 lakh(Attach a list in Annexure XII).	Amount mobilized with minimum of Rs.2.00 lakh. (Attach a list in Annexure XII)	10/each 2/each			
(iii)Complete d projects Quality Evaluation@	Completed project Report (Acceptance from funding agency). (Attach a list in Annexure XIII)	Completed project report (Accepted by funding agency). (Attach a list in Annexure XIII)	20/each major project and 10/each minor project			
(iv) Project Outcome/ Output	Patent/ Technology transfer/Product/Proc ess. (Attach a list in Annexure XIV)	Major Policy document of Govt. Bodies at Central and State level. (Attach a list in Annexure XIV).	30/each national level output or patent/ 50/ each for Internatio nal level			

(a) Enclose a copy of the letter received from the Funding Agencies/Sponsor, approving/sanctioning the Project giving the Amount Sanctioned and Tenure of the Project.

(Signature of the Candidate)

	III (D):	Research (Guidance		
Degree	Faculties of Engineering/ Agriculture/ Veterinary/ Medical Sciences/ Science	Faculties of Languages/ Arts/ Humanities/ Social Sciences/Library/ Management	Maximum Points	Self Assessed Score	Score verified by Screening Committee
(i) M.Phil.@	M.Phil./M.Tech/M.Ph arm/ MD/ MS/ MDS/DNB/LLM	Degree awarded only	Degree awarded only:3		
(ii) Ph.D.@	Ph.D.	Degree awarded	Degree awarded:10		
(II) I II.D.W	T II.D.	Thesis Submitted	Thesis Submitted:7		
TOTAL					

@ For Joint supervision the score shall be equally divided

(Signature of the Candidate)

III(E)	III(E) TRAINING COURSES AND CONFERENCE/SEMINAR/WORKSHOP PAPERS							
API's	Faculties of Engineering/ Agriculture/ Veterinary/ Medical Sciences/ Science	Faculties of Languages/ Arts/ Humanities/ Social Sciences/Library/Manag ement	Maximum Points	No of Research Papers	Self Assesse d Score	Score verified by Screening Committe e		
(i) Refresher courses, Methodology, workshop, Training, Teaching- Learning- Evaluation Technology	(a) Not less than two weeks duration. (Attach a list in Annexure XV)	(a) Not less than two weeks duration. (Attach a list in Annexure XV)	20/each					
Programmes, Soft Skills development Programmes, Faculty Development Programmes (Max:30 points)	(b) One week duration. (Attach a list in Annexure XVI)	(b) One week duration. (Attach a list in Annexure XVI)	10/each					
Papers in Conferences/ Seminars/ Workshops etc.**	Participation and Presentation of research papers (oral/poster) in	Participation and Presentation of research papers (oral/poster) in						
(Attach separate list for a –d in Annexure XVII)	a)International Conference	a)International Conference	10/each					
Thinexare 217 11)	b) National	b) National	7.5/each					
	c) Regional/State level	c) Regional/State level	5/each					
	d) Local-University/ College level	d) Local-University/ College level	3/each					
(iii) Invited lectures	(a) International	(a) International	10/each					
or presentations for conferences/ symposia. (Attach separate list for a -b in Annexure XVIII)	(b) National level	(b) National level	5/each					
TOTAL								

(Signature	of	the	Candi	date)

(Annexure II)

TOTAL API SCORE AND

WEIGHTAGE SCORE OUT OF 40 FOR SCREENING COMMITTEE CRITERIA:

Research Performance based on API Score and Quality of Publications

Category	API's	Total Self Assessed SCORE	Total Score out of 40	Verified by the Screening Committee
III (A)	Research Papers (Published in Journals)			
III (B)	Research Publications (Books/Monographs)			
III (C)	Research Projects			
III (D)	Research Guidance (As Supervisor or Co- Supervisor)			
III (E)	Training Courses And Conference /Seminar/Workshop Papers			
TOTAL				

Date:	(Signature of the Candidate)
Name & Signatures of Screening Committee Members: 1	
2	
3	
4	
Date:	

DOON UNIVERSITY, DEHRADUN

Guidelines for Short-listing of Candidates to be called for Interview for Teaching Positions in Doon University

General

- (i) Applications submitted by candidates who do not satisfy minimum eligibility criteria (as per UGC Regulations 2010 amended from time to time) shall be rejected.
- (ii) NET/SLET is a prerequisite for appointment as Assistant Professor. However, exemption from NET/SLET shall be granted as per UGC norms.
- (iii) Marks will be allotted to each of the eligible candidates using the UGC/University guidelines. The final marks obtained by the candidates will be used to rank them for short listing for interview.
- (iv) The total Selection Committee weightage shall be 100, which shall be subdivided based on the following criteria for different teaching posts as given in the Table below. Out of the maximum score of 100, 80 score shall be for Career Profile and 20 for Performance in the Interview.

Note 1: As per UGC Gazette Notification API Score will be used for screening purpose only and will have no bearing on expert assessment of candidate. Provided also that the API score claim of each of the subcategories in the category III (Research and Publication and Academic Contributions) will have the following cap to calculate the total API Score:

Sub-Category	Cap as % of API cumulative score in application		
III (A): Research papers (Journals, etc.)	30%		
III (B): Research publications (Books, etc.)	25%		
III (C): Research Projects	20%		
III (D): Research Guidance	10%		
III (E): Training Courses and Conference/ Seminar, etc.	15%		

Selection Committee Criteria and their Weightage Scores

[Based on UGC Regulations, 2010 – Appendix – III Table – II(c)]

		Scores (Weightage) for Teaching Posts			
SN	Criteria	Assistant	Assistant Associate		
		Professor	Professor	Professor	
1	Academic Record and Research	50	-	-	
	Performance				
2	Academic Background	-	20	20	
3	Research Performance based on	-	40	40	
	API Score and Quality of				
	Publications				
4	Assessment of Domain	30	20	20	
	Knowledge and Teaching Skills				
5	Interview Performance	20	20	20	
	TOTAL	100	100	100	

1. Academic Record/Background (Score: Assistant Professor - 50; Assoc. Prof. and Professor -

20): For Academic Record/Performance there shall be Three Categories as follows:

Category I: 45.0% - 54.9% or OGPA 4.5 – 5.4 on 10 Point Grade Scale

Category II: 55.0% - 64.9.0% or OGPA 5.5 - 6.4

Category III: ≥ 65.0 % or OGPA ≥ 6.5

CGPA shall be considered only in such cases where the Mark-sheet (Transcript) provides CGPA.

1.1 Maximum Score Allotted to Each Category

SN	Certificate/Degree/National Tests	Categories*					
		I		II		III	
		Astt.	Assoc	Astt.	Assoc	Astt.	Assoc
		Prof	Prof/Prof	Prof	Prof/Prof	Prof	Prof/Prof
		(50)	(20)	(50)	(20)	(50)	(20)
1	High School	4	1	5	1.5	6	2
2	Intermediate	5	1	6	1.5	7	2
2A	OR Higher Secondary only* (in lieu of High School & Intermediate)	9	2	11	3	13	4
3	Undergraduate (BA/ B Sc/B Com)	10	2	12	3	14	3
4	Post Graduate (MA/M Sc/ M Com)	12	3	14	4	18	5
5	Ph.D.**	5	8	5	8	5	8

^{*} Scores for Higher Secondary or High School + Intermediate to be considered as applicable.

Note: If a candidate has UG/PG/Ph.D. degrees in more than one subject, only degrees in the relevant subject shall be considered.

2. Research Performance based on API Score and Quality of Publications (Score: Assoc. Professor & Professor - 40)

As per Category III of UGC Regulations 2010 API details shall be filled in by the Candidate in the Proforma (*Annexure I & II*). The details shall be **verified by the Screening Committee.**

3. Assessment of Domain Knowledge and Teaching Skills (Score: Asst. Professor – 30; Assoc. Professor & Professor - 20)

This will be assessed on the basis of

- (i) Domain Knowledge
- (ii) Teaching Skills
- (iii) Power Point Presentation

The Scoring shall be done by the **Selection Committee** in a Proforma.

4. Interview Performance (Score: Asst. Professor, Assoc. Professor & Professor - 20)

The Candidate shall be interviewed by the Selection Committee and Marks awarded out of 20 on the basis of his/her performance.

^{**} Ph. D. as per UGC Regulations July 2009