[image: image1.wmf][image: image2.wmf]

[image: image3.png]THE PEOPLE'S
UNIVERSITY

IGNOU invites applications from the Indian citizens for the following non teaching & teaching/academic posts on contract/deputation basis for its Indian Sign Language Research & Training Centre (ISLRTC) at Hqrs. The educational qualifications, age, experience and other eligibility conditions for the posts are furnished against each post:
I.
Non-Teaching Posts:
	S. No.
	Name of the Post (s)
	Pay Band

&

Grade Pay
	Essential Educational & Professional

Qualification and Experience
	No. of

Post(s)

	1.
	Deputy
Director
	PB-3 :15600-39100

(Grade Pay `6600)
	ESSENTIAL

1. Master Degree with at least 55% of the marks or its equivalent grade of ‘B’ in the UGC seven point scale.

2. 5% of marks in Master Degree relaxable in case of SC/ST candidates.

3. With atleast five years regular service in PB-3 + grade pay `5400. OR
4. With atleast six years regular service in PB-2 + grade pay `4800/-

	01

	2.
	Senior Personal Assistant
	PB-2 : 9300-34800

(Grade Pay `4800)
	ESSENTIAL

1. A Bachelor’s Degree from a recognized University.

2. 3 years experience as Personal Assistant in Govt./ Academic Institutes/ Open Learning Distance Institutes/Autonomous Bodies/Public Sector.

3. On qualifying in the written test the candidates have to appear for skill test @110 w.p.m. in shorthand and 50 w.p.m. in typing speed in English or 40 w.p.m. in Hindi on computers.

DESIRABLE:

 One year Diploma in Computers.

	01

	3.
	Section Officer
	PB-2 : 9300-34800

(Grade Pay `4800)
	ESSENTIAL

1. A Bachelor’s Degree from a recognized University.

2. 3 years of relevant experience in administrative/finance preferably in Govt./ Academic Institutes/Open Learning Distance Institutes/Autonomous Bodies/ Public Sector.

DESIRABLE

1. One year Diploma in computer.

2. MBA/CA/LLB.

3. 3 years experience in the field of disability and rehabilitation.

	01

	4.
	Master Trainer (Deaf)
	PB-2 : 9300-34800

(Grade Pay `4200)
	ESSENTIAL

1. Master’s Degree from a recognized University.

2. Possessed ‘C’ Level diploma in interpreting from RCI Accredited institutions or documented attendance in a number of interpreter training programmes. OR

3. At least 10 years of experience as an ISL teacher in an accredited programme and experience as a tutor.

4. Must have good command of English and/or Hindi.

DESIRABLE

· B. Ed. in deaf education and experience as a class room teacher preferred.

· Experience as a work shop leader and trainer of trainers.

· Applicants who have attendant school for the deaf and have used ISL from early childhood will be given preference at national or regional level.

· Children of Deaf Adults (CODA) and/or Siblings of Deaf Adults (SODA) will be given preference.

	02

	5.
	Master Trainer (Hearing)
	PB-2 : 9300-34800

(Grade Pay `4200)
	ESSENTIAL

1. Master’s Degree from a recognized University.

2. Possessed ‘C’ Level diploma in interpreting from RCI Accredited institutions or documented attendance in a number of interpreter training programmes. OR

3. At least 10 years of experience as an ISL teacher in an accredited programme and experience as a tutor.

4. Must have good command of English and/or Hindi.

DESIRABLE

· B. Ed. in deaf education and experience as a class room teacher preferred.

· Experience as a work shop leader and trainer of trainers.

· Applicants who have attendant school for the deaf and have used ISL from early childhood will be given preference at national or regional level.

· Children of Deaf Adults (CODA) and/or Siblings of Deaf Adults (SODA) will be given preference.
	02

	6.
	Interpreter (Interpreting)
	PB-2 : 9300-34800

(Grade Pay `4200)
	ESSENTIAL

1. Master’s Degree from a recognized University.

2. Possessed ‘C’ Level diploma in interpreting from RCI Accredited institutions or documented attendance in a number of interpreter training programmes. OR

3. At least 05 years of interpreting experience in a variety of settings.

DESIRABLE

· Experience working in a school for the deaf or an NGO with focus on deafness related areas.

· Should have had at least 03 years of close contact with deaf & should have interpreted in National and International Conferences. (with certificate of references)

· Children of Deaf Adults (CODA) and/or Siblings of Deaf Adults (SODA) will be given preference.

	05

	7.
	Multi-Skilled Assistant
	PB-2 : 9300-34800
(Grade Pay `4200)
	ESSENTIAL

1. A Bachelor’s Degree from a recognized University,

2. One year Diploma in Computer.

3. Diploma in Shorthand

4. 3 years experience in clerical cadre.

	01

	8.
	Library Assistant
	PB-1 : 5200-20200

(Grade Pay `2800)
	ESSENTIAL

A Bachelor’s Degree of a recognised University with Certificate Course in Library Science preferably with computer knowledge.

	01

	9.
	Accountant
	PB-1 : 5200-20200

(Grade Pay `2400)
	ESSENTIAL

1. A Bachelor’s Degree from a recognized University,

2. One year Diploma in Computer.

3. 03 years experience in the field of accounting.

	01

	10.
	Cashier
	PB-1 : 5200-20200

(Grade Pay `2400)
	ESSENTIAL

1. A Bachelor’s Degree from a recognized University,

2. One year Diploma in Computer.

3. 03 years experience in handling the cash and preparation of expenditure control register.

	01

	11.
	Instructor

(Sign Language)
	PB-1 : 5200-20200

(Grade Pay `2400)
	ESSENTIAL

1. A Bachelor’s Degree from a recognized University,

2. 3 years experience in sign language teaching.

	02

	12.
	Research Assistant

(Sign Language)
	PB-1 : 5200-20200

(Grade Pay `2400)
	ESSENTIAL

Master’s Degree from a recognized University preferably in Social Science/ Psychology/Special Education.

DESIRABLE

· 3 years experience in the filed of disability and rehabilitation.

· M. Phil

	01

	Total
	19

II.
Teaching/Academic Posts :
	S. No.
	Name of the Post (s)
	Pay Band

&

Grade Pay
	Essential Educational & Professional

Qualification and Experience
	No. of

Post(s)

	1.
	Director
	Rs. 37,400 – 67,000 with AGP 10,000
	i) An eminent scholar with Ph.D. qualification(s) in any discipline and published work of high quality, actively engaged in research with evidence of published work with a minimum of 10 publications as books and/or research/policy papers.

ii) A minimum of ten years of teaching experience in University / college, and/or experience in research at the University/National level institutions/industries, including experience of guiding candidates in Indian Sign Language Studies or Deaf Education research at doctoral level in Applied Sign Language studies or bilingual or education of Deaf children

iii) Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.

iv) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), i.e., consolidated API score requirement of 400 points from category –III of API, giving along with the application.

OR

An outstanding professional, with established reputation in the relevant field, who has made significant contributions to the knowledge in the concerned/allied/relevant discipline, to be substantiated by credentials.

Desirable:

i) Ph.D. degree in one of the following fields:

a. Deaf education,

b. Sign language linguistics

c. Administration of special education programs

ii) At least 10 years or equivalent experience in administrating a program for deaf children with emphasis on bilingual education.

iii) Demonstrated ability to make effective presentation in public and professional settings.

iv) Published work in the area of deaf education, sign language and bilingual education.

v) Excellent human relations skills

vi) Must be fluent in Indian Sign Language

vii) Demonstrated ability to supervise a large staff, develop evaluation plans and provide professional growth opportunities

viii) Be able to carry out other responsibilities as assigned.

	1

	2.
	Professor

	Rs. 37,400 – 67,000 with AGP 10,000
	(i)
An eminent scholar with Ph.D. qualification(s) in the concerned/allied/relevant discipline and published work of high quality, actively engaged in research with evidence of published work with a minimum of 10 publications as books and/or research/policy papers.

(ii)
A minimum of ten years of teaching experience in university/college, and/or experience in research at the University/National level institutions/industries, including experience of guiding candidates in Indian Sign Language Studies or Deaf Education research at doctoral level in Applied Sign Language studies or bilingual or education of Deaf children.

(iii)
Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.

(iv)
A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), i.e., consolidated API score requirement of 400 points from category-III of API given along with the application.

OR
An outstanding professional, with established reputation in the relevant field, who has made significant contributions to the knowledge in the concerned/allied/relevant discipline, to be substantiated by credentials.

Desirable:

(i) Ph.D. degree in one of the following fields:

a. Deaf education,

b. Sign language linguistics

c. Administration of special education programs

(ii) At least 10 years or equivalent experience in administrating a program for deaf children with emphasis on bilingual education. Demonstrated ability to make effective presentation in public and professional settings.

(iii) Published work in the area of deaf education, sign language and bilingual education.

(iv) Excellent human relations skills

(v) Must be fluent in Indian Sign Language

(vi) Demonstrated ability to supervise a large staff, develop evaluation plans and provide professional growth opportunities

(vii) Be able to carry out other responsibilities as assigned.

NOTE: The period of time taken by candidates to acquire M.Phil/Ph.D. shall not be considered as teaching research experience.

	(Sign Linguistics -1, Interpreting -1)

	3.
	Associate Professor

	Rs. 37,400 – 67,000 with AGP 9,000
	i.
Good academic record with a Ph.D. Degree in the concerned/allied/ relevant disciplines.

ii.
A Master’s Degree with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed).

iii.
A minimum of eight years of experience of teaching and/or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry excluding the time spent on obtaining research degrees but including experience of guiding candidates in Indian Sign Language Studies or Deaf Education research at doctoral level in applied sign language studies or bilingual or education of deaf children with evidence of published work and a minimum of 5 publications as books and/or research/policy papers.

iv.
Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process with evidence of having guided doctoral candidates and research students.

v.
A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), consolidated API score requirement of 300 points from category-III of API, given along with the application.

Desirable :

Ph.D degree in one of the following fields :

a. Deaf education

b. Sign Language linguistics

c. Administration of special education programs

	(Sign Linguistics -2, Interpreting -2)

	4.
	ASSISTANT PROFESSOR

	Rs. 15,600 – 39,100 with AGP Rs. 6,000

	A. Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master’s Degree level in a relevant subject from an Indian University, or an equivalent degree from an accredited foreign university.

B. Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.

C. Candidates, who have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/ Colleges/Institutions.

D. NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.
Desirable:

1. Ph.D. degree in one of the following fields:
a. Deaf education,

b. Sign language linguistics

c. Administration of special education programs

2. Demonstrated ability to make effective presentation in public and professional settings.

3. Published work in the area of deaf education, sign language and bilingual education

4. Be able to carry out other responsibilities as assigned.

	(Sign Linguistics – 4, Interpreting - 4)

	5.
	Librarian

	 Rs. 15600-39100 AGP-Rs. 6000
	i. A Master’s Degree in Library Science / Information Science / Documentation Science or an equivalent professional degree with at least 55% markds (or an equivalent grade in a point scale wherever grading system is followed) and a consistently good academic record with knowledge of computerization of library.

ii. Qualifying in the national level test conducted for the purpose by the UGC or any other agency approved by the UGC.
iii. However, candidates, who are, or have been awarded Ph.D degree in accordance with the “University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree), Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Librarian.
Desirable

Deaf candidates having qualifications / experience of working in deaf institutions will be preferred.

Note:

a)
The above qualifications of Librarian are based on the qualifications prescribed by the UGC for the post of University Assistant Librarian in PB-3 (AGP-Rs.6000).

 b) The qualifications prescribed by UGC for the post of University Librarian in PB-4 (AGP-Rs. 10,000) are

i) A Master’s Degree in Library Science/ Information Science/documentation with at least 55% marks or its equivalent grade of B in the UGC seven points scale and consistently good academic record set out in these Regulations.

ii) At least thirteen years as a Deputy Librarian in a university library or eighteen years experience as a College Librarian.

iii) Evidence of innovative library service and organization of published work.

iv) Desirable: A. M.Phil/Ph.D.Degree in library science/information science/documentation/achieves and manuscript-keeping.

 In view of the approved budgetary provisions for ISLRTC, the University may request the Ministry of Social Justice and Empowerment to change the designation of the post from “Librarian” to that of “Assistant Librarian”

	1

Condition applicable to non-academic position :

1. The period of contract or deputation initially is of one year. However, the period can be extended year to year basis for the project period.
2. During deputation, services of personnel selected for deputation will be governed by the standard terms of deputation issued by the DOPT and as amended from time to time.

3. Applications of suitable and eligible candidates along with up-to-date attested copies of ACRs now known as APARs (last three years) and Vigilance clearance certificate of the officials may be forwarded to this office within a period of 30 days from the date of issue of this advertisement. Application without the attested copies of ACRs and Vigilance certificate will not be entertained. While forwarding the applications, it may also be verified and certified that the particulars furnished by the officials are correct and his/her integrity is beyond doubt.

4. Officials who volunteer for the post will not be permitted to withdraw their names later.

5. The maximum age limit not to be exceeded 50 years as on the closing date of receipt of the applications.
6. Wherever appointment is made on contract basis, reservation as per Government of India norms is applicable.

Processing Fee:

(Yet to be decided)
General Instructions:
1. Applications received after the last date OR with incomplete information will not be considered.

2. Candidates merely appearing in Interview will not confer any right on the candidates for selection.

3. The original degree/certificates/proof of date of birth and other testimonials towards fulfillment of specified eligibility conditions shall be required to be produced by the candidates at the time of Interview.

4. IGNOU reserves the right to extend the closing date for receipt of applications. IGNOU also reserved the right to withdraw this Advertisement.

5. IGNOU reserves the right to relax any of the condition of the eligibility criteria of the post advertised.

6. No interim queries regarding interview/selection will be entertained at any stage.
How to Apply:
(i) The desired candidates may send their Bio-Data Proforma through his/her employer (in case of deputation) and also paste recent passport size photograph along with, self-attested testimonials in respect of qualification, experience, age, caste etc. to Director, ISLRTC, Block No.1, Room No. 01, IGNOU, Maidan Garhi, New Delhi-110068 within a period of 30 days from the date of issue uploading of this application. The envelope should be properly sealed and super scribed with “Application for the post of _________________ on contract/deputation basis”, as the case may be.

(ii) [image: image4.jpg]S-S Bl
faafaenerr

Candidate must retain a photocopy of the complete application form for future reference.
[image: image5.wmf]
DIRECTOR (ISLRTC)
	Please tick (√) relevant category
	UR
	SC
	ST
	OBC
	PWD

	
	
	
	
	
	OH
	HH
	VI

	
	
	
	
	
	
	
	

Price: Rs. 100- for General & OBC candidates

 Rs. 50/- for SC/ST Candidates.
INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Maidan Garhi, New Delhi – 110 068

(Application form for Teaching / Academic Posts))

Post applied for..
Name of the Discipline...
School / Division/ Centre / Chair

Advertisement No. & Date...
1.
Category of post applied for:

[Separate application is required for each post and category]

2.
Demand Draft :

No....................
Date................

3.
Name of the applicant (in block letters)..
4.
(a) Sex: Male/Female

(b) Religion

(c) Married/Unmarried

5.
Father’s/Husband’s Name

:

6.
Date and Place of Birth

:

7.
Whether belongs to SC/ST/OBC/PWD(OH/HH/VI/):

[Attach copy of certificate in proof thereof as per GOI forms]

8.
State of Domicile

:

9.
Address for Correspondence
:

10.
Permanent Address

...

..

...

..

[Phone No. /Fax No./ E-mail]

[Phone No. /Fax No./ E-mail]

11.
Post held, if any, at the time of sending

:

the application with date of appointment and

pay details (attach a copy of latest pay slip).

12.
Details of Pension benefits, received, if any

:
13.
Membership of Learned Bodies

:
14. Academic qualifications beginning with High School Examination:
	Examination and Year
	Subject(s)
	Division
	Percentage of marks

Obtained
	School/College attended
	Name of the Board/University

	
	
	
	
	
	

15. Whether qualified in NET/SET/:
16. Special subject of study or branch of specialization, if any.?

17. Teaching Experience at University or Degree Colleges:
	Sl.

No.
	Name of the University/ College
	Designation
	Nature of Post Temporary/

Permanent
	Classes Taught
	Period (Give

Dates)

From-To
	Length of

Experience

	
	
	
	
	Under graduate Pass/Hons.
	Post-graduate
	
	Yrs.
	Months.

	
	
	
	
	
	
	
	
	

18. Experience/contribution in Open Distance learning System:

	Sl.

No.
	Name of the University/ College/ Institute
	Designation
	Nature of Post Temporary/

Permanent
	Classes Taught/ Lessons for Self-learning Materials* (SLM) prepared
	Period (Give

Dates)

From-to
	Length of

Experience

	
	
	
	
	Under graduate Pass/Hons.
	Post-graduate
	
	Yrs.
	Months.

	
	
	
	
	
	
	
	
	

* Attach details separately of necessary.

19. Administrative / Professional experience, with particulars of posts held:

	Name of the Institution
	Designation
	Nature of Post Temporary/

Permanent
	Nature of assignment
	Period (Give dates)

From-to
	Length of

Experience

Yrs. Months

	
	
	
	
	
	

20. Research Experience:

a. No. of Years after Ph.D.:
...............

b. Research Guidance
:
i. Completed: Ph.D.....................nos. M. Phil..................nos.

ii. On going : Ph.D.....................nos. M.Phil..................nos.

c.
Research Projects

:
(i) Completed:............nos. (with amount & funding agency)

(ii) On –going:............nos. (with amount & funding agency)

d. Publications:

i)
Original Research papers
:
....................nos.

in referred Journals
ii)
Books

:
....................nos.

iii)
Articles

:
....................nos.

21.
Other relevant experience

:

1. Seminar, Symposium, Conference attended / organized.

2. Administrative Experience / Experience of University Corporate Life.

3. Contribution to Design of Curriculum

4. Extra Curricular Activities

5. Any other.

22 (a)
(i)
Have you ever been debarred or punished for adopting unfair means in any examination by any Institution/Board or University? If so, please specify.

Yes / No

(ii)
Has any disciplinary action been taken against you by any University / Institution /where, you have served.?

Yes / No

(iii) Is any disciplinary inquiry/action pending against you in any University/Institution/ Organization where you have served?

Yes / No

(iv) Have you ever been convicted by any court of law in India or any criminal offence?
Yes / No
(v)
Is any criminal case pending against you in any court of law in India.

Yes / No

22 (b)
If answer to any of the above questions (i) to (iv) is YES, please give details of the case.

Date:

Signature of applicant

Declaration

I declare that the statements made in this application are true and complete to the best of my knowledge and belief. I am aware that if at any stage it is found that the statements made are not true or are incomplete or misleading, the appointment, if made will be cancelled.

23.
Details of your suitability to this academic position (please explain in not more than 300 words how your qualification and experience are suited for the Post of you have applied for) – may be attached separately.
Date:

 Signature of applicant

Forwarded with remarks that the facts stated in the above application have been verified and found correct and this Institution/Organisation has no objection to the candidature of the applicant being considered for the post applied for

Signature of the employer with Seal

(Head of the Institution/Organisation)

Designation...

Address...

...

Pin Code No..

Telephone No......................................

Date.............
GENERAL CONDITIONS
1. A relaxation of 5% may be provided, from 55% to 50% of the marks, at the Master’s level for the SC/ST category candidates in posts reserved for them.

2. A relaxation of 5% may be provided, from 55% to 50% of the marks, to Ph.D. degree holders who passed their Master’s degree prior to 19.09.1991.

3. Only persons having 40% or more than 40% disability are eligible to apply against the posts reserved for Persons with Disabilities. They will be required to append Medical Certificate.

4. All the teaching posts are identified as suitable for OH/VH categories and other posts for OH/VH/HH categories.

5. Applications should be supported by relevant documents (attested) in all respects. Applications not supported by documents will be summarily rejected.

6. Applications for the posts reserved for Scheduled Castes/Scheduled Tribes should be supported by the Caste/Tribe certificate in a GOI prescribed format duly issued by concerned authority. Applications for posts reserved for Physically Handicapped should be supported by appropriate Medical Certificate duly issued by the authorized Medical Board. Applicants for the reserved post of OBC are required to submit a certificate regarding his/her “OBC status and non-creamy layer status” in the prescribed by the GOI duly issued by the concerned authority. The cast under OBC should figure in the list of Caste notified by the GOI.
7. Candidates already in service should submit their applications through proper channel. While an advance copy may be sent directly, a No Objection Certificate (NOC) or duly forwarded application should be produced at the time of interview.

8. The selection authority may consider the name of any person for appointment even if he/she may not have applied.

9. Candidates from outside Delhi, when called for Interview will be paid to and fro second class rail fare only by the shortest route on production of tickets.

10. The University reserves the right not to fill any of the post(s). There may be an increase or decrease in the number of posts.

11. Since applications received may be short listed, mere possession of the prescribed qualifications and requisite experience would not entitle a person to be called for interview.

12. Canvassing in any form shall disqualify a candidate.

13. Certificate in support of experience shall be in proper format i.e. it shall bear the organization’s letter head, bear the date of issue, specific period of work, name and designation of issuing authority along with signature and official seal.

14. The University will not be responsible for postal delay in any correspondences with the applicants/candidates.

15. The University reserves the right to relax any of the qualifications/experience in exceptional cases or in the case of persons already holding analogous posts in a University/Research Institution etc.

16. Application after the last date, incomplete in any respect and any fresh paper/enclosures after the closing date, shall not be considered.

17. The University shall verify the antecedents or documents submitted by a candidate, at any time, at the time of appointment or during the tenure of service. In case of fake documents, clandestine antecedents or suppression of information, services in the University shall be terminated.

18. In case of any inadvertent mistake in the process of selection, which may be detected at any stage, even after issue of appointment, the University reserves the right to modify/withdraw/cancel any communication made to the candidate(s).

19. Candidates are advised to satisfy themselves before applying that they possess at least the minimum essential qualifications and API scores, furnished with clarity, as laid down in the University website.

20. No correspondence no telephonic/electronic query will be entertained from candidates regarding postal delays, conduct and result of interview and reasons for not being called for interview. Canvassing directly or indirectly at any stages of the recruitment process will lead to disqualification.

21. Applications shall be sent / submitted by super scribing the post applied for along with relevant subject on the envelope.

22. Separate application is required for different posts and different reserved categories.
23. In institutions where grading system is followed, applicants are required to convert the grade obtained by them into its equivalent percentage giving the standard conversion formula.

24. With the implementation of the UGC Regulations 2010, aspirants for the jobs advertised are required to submit their applications with complete Datasheet for Assistant Professor and the API scoring pro-forma for Associate Professor, Professor, Deputy Librarian and Librarian.

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Maidan Garhi, New Delhi – 110 068

DATA SHEET FOR ACADEMIC AND RESEARCH RECORDS OF CANDIDATES FOR THE POST OF ASSISTANT PROFESSOR / ASSISTANT LIBRARIAN.

SECTION – A: GENERAL

	A.1
	Name of candidate
	:
	

	A.2
	Name of the Department/Centre of University/College/Institute with postal address

	:
	

	A.3
	Subject and posts applied for

	:
	

SECTION – B: ACADEMIC AND RESEARCH RECORDS

	S.N.
	Items
	Self Assessment /

Score

	B.1
	PG Degree (≥ 60% marks = 32 marks; ≥55% to <60% marks = 24 marks)
	

	B.2
	Graduate Degree (≥60% marks with honours = 24 marks; ≥45 to <60% marks with honours = 16 marks; ≥60% marks without honours = 16 marks; ≥45 to <60% marks without honours = 12 marks)
	

	B.3
	Higher Secondary (≥60% marks = 12 marks; ≥45% to <60% marks = 9 marks)
	

	B.4
	High School (≥60% marks = 12 marks; ≥45% to <60% marks = 9 marks)
	

	B.5
	Additional Qualifications (NET) + JRF = 2 marks, (NET) + M.Phil = 3 marks, (NET) + Ph.D = 5 marks, (NET) + JRF + Ph.D = 7 marks, (NET) + M.Phil + Ph.D = 8 marks, (NET) + JRF + M.Phil + Ph.D = 10 marks
	

	S.N.
	Items
	Self Assessment /

Score

	B.6a
	Research Records for Science Subjects: (i) Two marks per research paper in SCI/ISSN Journals (for a maximum of 3 papers only)
	

	B.6b
	(ii) One mark per year of research experience as JRF/SRF/RA/PDF in the national level organizations, and in the research projects sponsored by national/state level funding agencies. One mark per year for teaching experience on regular basis/Field experience in recognized institute/registered NGO (for a maximum of 4 years)

	

	B.6c
	Research Records for Other Subjects: (i) Two marks per research paper in Journals / Proceedings of Seminar/Conference/ Workshop/Symposia (for a maximum of 3 papers)

	

	B.6d
	(ii) One mark per year of research experience as JRF/SRF/RA (in the national level research organizations as well as research projects sponsored by national/state level funding agencies)/teaching experience on a regular basis/field/industry experience in the recognized institute/registered NGO (for a maximum of 4 years)
	

	B.7
	SC/ST candidate : 5 marks if the score is ≤95
	

	
	Total
	

Certified that the score mentioned under Section B above are true to the best of my knowledge and are supported by documentary evidences.

Date
 :
Place
 :

Signature of the candidate
 ACADEMIC PERFORMANCE INDICATORS (API) SCORESHEET FOR ASSOCIATE PROFESSOR AND PROFESSOR

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

 CATEGORY-III
 :
RESEARCH AND ACADEMIC CONTRIBUTIONS

	S. No.
	APIs
	Faculties of Engineering/Sciences
	Faculties Languages/Arts/ Humanities/Social Sciences/ Library/Management
	Maximum points
	Self Assessment Score

	III (A)
	Research Papers published in:
	Refereed Journals*
	Refereed Journals*
	15 / publication
	

	
	
	Non-refereed but recognized and reputable journals and periodicals, having ISBN/ISSN numbers
	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)
	Conference proceedings as full papers, etc. (Abstracts not to be included)
	10 / publication
	

	III (B)
	Research Publications (books, chapters in books, other than refereed journal articles)
	Text or Reference Books Published by International Publishers with an established peer review system
	Text or Reference Books Published by International Publishers with an established peer review system
	50 / sole author; 10 / chapter in edited books
	

	
	
	Subject Books by National level publishers/State and Central Govt. Publications with ISBN/ISSN numbers
	Subject Books by National level publishers/State and Central Govt. Publications with ISBN/ISSN numbers
	25 / sole author; 5 / chapter in edited books
	

	
	
	Subject Books by Other local publishers with ISBN/ISSN numbers
	Subject Books by Other local publishers with ISBN/ISSN numbers
	15 / sole author; 3 / chapter in edited books
	

	
	
	Chapters contributed to edited knowledge based volumes published by International Publishers
	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
	Chapters in knowledge based volumes by Indian/National level publishers with ISBN/ISSN numbers and with numbers of national and international directories
	5 / Chapter
	

- 1 -

	S. No.
	APIs
	Faculties of Engineering/Sciences
	Faculties Languages/Arts/ Humanities/Social Sciences/ Library/Management
	Maximum points
	Self Assessment Score

	III (C)
	RESEARCH PROJECT

	III (C) (i)
	Sponsored Projects carried out/ ongoing
	(a) Major Projects amount mobilized with grants above Rs. 30.00 lakhs
	(a) Major Projects amount mobilized with grants above Rs. 5.00 lakhs
	20 / each Project
	

	
	
	(b) Major Projects amount mobilized with grants above Rs 5.00 lakhs up to Rs. 30.00 lakhs
	(b) Major Projects amount mobilized with minimum of Rs. 3.00 lakhs up to Rs. 5.00 lakhs
	15 / each Project
	

	
	
	(c) Minor Projects (Amount mobilized with grants above Rs.50,000 up to Rs.5.00 lakhs)
	(c) Minor Projects (Amount mobilized with grants above Rs. 25,000 up to Rs. 3.00 lakhs)
	10 / each Project
	

	III (C) (ii)
	Consultancy Projects carried out / ongoing
	Amount mobilized with minimum of Rs. 10.00 lakhs
	Amount mobilized with minimum of Rs.2.00 lakhs
	10 per every Rs. 10.00 lakhs and Rs.2.00 lakhs, respectively
	

	III (C) (iii)
	Completed projects : Quality Evaluation
	Completed project Report (Accepted by funding agency)
	Completed project Report (Accepted by funding agency)
	20 / each major project and 10 / each minor project
	

	III (C) (iv)
	Projects Outcome / Outputs
	Patent/Technology transfer/ Product/Process
	Major Policy document of Govt. Bodies at Central and State level
	30 / each national level output or patent; 50 / each international level output or patent
	

	III (D)
	RESEARCH GUIDANCE

	III (D) (i)
	M. Phil
	Degree awarded only
	Degree awarded only
	3 / each candidate
	

	III (D) (ii)
	Ph. D
	Degree awarded
	Degree awarded
	10 / each candidate
	

	
	
	Thesis submitted
	Thesis submitted
	7 / each candidate
	

	III (E)
	TRAINING COURSES AND CONFERENCE / SEMINAR / WORKSHOP PAPERS

	III (E) (i)
	Refresher courses, Methodology workshops, Training, Teaching- Learning- Evaluation Technology Programmes, Soft Skills development Programmes, Faculty Development Programmes (Max: 30 points)
	(a) Not less than two weeks duration
	(a) Not less than two weeks duration
	20 / each
	

	
	
	(b) One week duration
	(b) One week duration
	10 / each
	

	III (E) (ii)
	Papers in Conferences/ Seminars/workshops etc.**
	Participation and Presentation of research papers (oral/poster) in
	Participation and Presentation of research papers (oral/poster) in
	
	

	
	
	a) International conference
	a) International conference
	10 / each
	

	
	
	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 (E) (iv)
	Invited lectures or presentations for conferences/ symposia
	a) International level
	a) International level
	10 / each
	

	
	
	b) National level
	b) National level
	5 / each
	

	
	Associate Professor
	Professor

	Minimum API Scores
	Consolidated API score requirement of 300 points from Category III of APIs
	Consolidated API score requirement of 400 points from Category III of APIs

	Total Self Assessment Score by Applicant
	
	

	Score by the Screening/Selection Committee
	
	

*
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 2 and 5 by 15 points; (iv) papers with impact factor between 5 and 10 by 25 points.

 **
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)).
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.
ACADEMIC PERFORMANCE INDICATORS (API) SCORESHEET FOR ASSOCIATE PROFESSOR AND PROFESSOR

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

CATEGORY-III
:
RESEARCH AND ACADEMIC CONTRIBUTIONS

	S. No
	APl’s

	Faculties of Engineering/ Sciences
	Faculties Languages/ Arts/Humanities/ Social Sciences/

Library/Management
	Maximum Points

	lllA

	Research

Papers published

in:
	Refereed Journals*/Media
	Refereed Journals*/Media
	15/publication**

	
	
	Non-refereed but recognized and reputable journals and periodicals, media having ISBN/ ISSN numbers.

	Non-refereed but recognized and reputable journals, periodicals, and media having ISBN/ ISSN numbers.
	10/ Publication**

	
	
	Conference proceedings as full papers, etc. (Abstracts not to be included)

	Conference proceedings as full papers, etc. (Abstracts not to be included)
	10/ Publication**

	lll (B)
	Research Publications books, other than

refereed journal

articles)
	Text or Reference Books Published by International Publishers with an established peer review system
	Text or Reference Books Published by International Publishers with an established peer review system
	10/Publication**

	
	
	Subject Books by National level publishers/ State and Central Govt. Publications with ISBN/ ISSN numbers.
	Subject 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 publisher with ISBN/ ISSN numbers.
	Subject Books by Other local publisher with ISBN/ ISSN numbers
	15/sole author, and 3/ chapter in edited books

	
	
	Chapters contributed to edited knowledge based volumes published by International Publishers
	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
	Chapters in Knowledge based volumes by Indian/ National level publishers with ISBN/ ISSN numbers and with numbers of national and international directories
	5/ Chapter

	lll (c)
	RESEARCH PROJECTS

	lll (c)(i)
	Sponsored Projects carried
	a) Major Projects amount mobilized with grants above 30.0 lakhs
	Major Projects amount mobilized with grants above 5.0 lakhs
	20/ each

Project

	
	
	(b) Major Projects amount mobilized with grants above 5.0 lakhs up to 30.00 lakhs
	Major Projects Amount mobilized with minimum of Rs. 3.00 lakhs up to Rs. 5.00 lakhs
	15/each Project

	
	
	(c) Minor Projects (Amount mobilized with grants above Rs. 50,000 up to Rs. 5 lakh
	Minor Projects (Amount mobilized with grants above Rs. 25,000 up to Rs. 3 lakh)
	10/each Project

	lll (c)(ii)
	Consultancy Projects carried out/ ongoing

	Amount mobilized with minimum of Rs. 10.00 lakh
	Amount mobilized with minimum of Rs. 2.0 lakhs
	10 per every Rs. 10.0 lakhs and Rs. 2.0 lakhs, respectively

	lll (c)(iii)
	Completed projects: Quality Evaluation

	Completed project Report (Acceptance from funding agency)
	Completed project report (Accepted by funding agency)
	20/each major project and 10/ each minor project

	lll (c)(iv)

	Projects outcome/ Outputs
	Patent/ Technology transfer/ Product/ Process
	Major Policy document of Govt. Bodies at central and state level
	30/each national level output or patent/ 50/ each for International level.

	lll (D)
	RESEARCH GUIDANCE

	lll (D) (i)
	M.Phil
	Degree awarded only
	Degree awarded only
	3/each candidate

	lll (D)(ii)
	Ph.D
	Degree awarded
	Degree awarded
	10/each candidate

	
	
	Thesis submitted
	Thesis submitted
	7/each candidate

	lll (E)
	TRAINING COURSES AND CONFERENCE/ SEMINAR/ WORKSHOP PAPERS

	lll (E)(i)
	(a) Refresher courses, Methodology workshops, Training, Teaching-Learning- Evaluation Technology Programmes, Soft Skills development Programmes, Faculty Development Programmes

b) PGDDE

Induction Programme of IGNOU for Teachers Academics.

(Max: 30 points)
	(a) Not less than two weeks duration
	(a) Not less than two weeks duration
	20/each

	
	
	(b) One week duration
	(b) One week duration

One week duration
	10/each

20

10

	lll (E)(ii)
	Paper in Conferences ($)/Seminars /Workshops etc.***
	Participation and Presentation of research papers (oral/ poster) in
	Participation and Presentation of research papers (oral/ poster) in
	

	
	
	a) International conference
	a) International conference
	10 each

	
	
	b) National
	b) National
	7.5/ each

	
	
	c) Regional/ State level
	c) Regional/State level
	5/each

	
	
	d) Local-University/ College
	d) Local-University/College
	3/each

	lll (E) (iii)
	Invited lectures or presentation for conferences/ symposia
	(a) International
	(a) International
	10/each

	
	
	(b) National level
	(b) National level
	5

INDIAN SIGN LANGUGE RESEARCH AND TRIANING CENTRE

Details of Essential Qualifications in respect of Teaching/Academic positions advertised vide Advt. No. 01/2011/ACD

DIRECTOR (Rs. 37,400 – 67,000 with AGP 10,000)
v) An eminent scholar with Ph.D. qualification(s) in any discipline and published work of high quality, actively engaged in research with evidence of published work with a minimum of 10 publications as books and/or research/policy papers.

vi) A minimum of ten years of teaching experience in University / college, and/or experience in research at the University/National level institutions/industries, including experience of guiding candidates in Indian Sign Language Studies or Deaf Education research at doctoral level in Applied Sign Language studies or bilingual or education of Deaf children
vii) Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.

viii) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), i.e., consolidated API score requirement of 400 points from category –III of API, giving along with the application.
OR

An outstanding professional, with established reputation in the relevant field, who has made significant contributions to the knowledge in the concerned/allied/relevant discipline, to be substantiated by credentials.
Desirable:

ii) Ph.D. degree in one of the following fields:

d. Deaf education,

e. Sign language linguistics
f. Administration of special education programs

iii) At least 10 years or equivalent experience in administrating a program for deaf children with emphasis on bilingual education.

iv) Demonstrated ability to make effective presentation in public and professional settings.

v) Published work in the area of deaf education, sign language and bilingual education.

vi) Excellent human relations skills

vii) Must be fluent in Indian Sign Language

viii) Demonstrated ability to supervise a large staff, develop evaluation plans and provide professional growth opportunities

ix) Be able to carry out other responsibilities as assigned.
PROFESSOR (Rs.37,400-67,000 with AGP 10,000)

(Sign Linguistics -1, Interpreting -1)

(i)
An eminent scholar with Ph.D. qualification(s) in the concerned/allied/relevant discipline and published work of high quality, actively engaged in research with evidence of published work with a minimum of 10 publications as books and/or research/policy papers.

(ii)
A minimum of ten years of teaching experience in university/college, and/or experience in research at the University/National level institutions/industries, including experience of guiding candidates in Indian Sign Language Studies or Deaf Education research at doctoral level in Applied Sign Language studies or bilingual or education of Deaf children.

(iii)
Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.

(iv)
A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), i.e., consolidated API score requirement of 400 points from category-III of API given along with the application.

OR
An outstanding professional, with established reputation in the relevant field, who has made significant contributions to the knowledge in the concerned/allied/relevant discipline, to be substantiated by credentials.

 Desirable:

(viii) Ph.D. degree in one of the following fields:

a. Deaf education,

d. Sign language linguistics
e. Administration of special education programs

(ix) At least 10 years or equivalent experience in administrating a program for deaf children with emphasis on bilingual education. Demonstrated ability to make effective presentation in public and professional settings.

(x) Published work in the area of deaf education, sign language and bilingual education.
(xi) Excellent human relations skills
(xii) Must be fluent in Indian Sign Language

(xiii) Demonstrated ability to supervise a large staff, develop evaluation plans and provide professional growth opportunities

(xiv) Be able to carry out other responsibilities as assigned.
NOTE: The period of time taken by candidates to acquire M.Phil/Ph.D. shall not be

 considered as teaching research experience.

ASSOCIATE PROFESSOR (Rs. 37,400 – 67,000 with AGP 9,000)

(Sign Linguistics -2, Interpreting -2)

i.
Good academic record with a Ph.D. Degree in the concerned/allied/ relevant disciplines.

ii.
A Master’s Degree with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed).

iii.
A minimum of eight years of experience of teaching and/or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry excluding the time spent on obtaining research degrees but including experience of guiding candidates in Indian Sign Language Studies or Deaf Education research at doctoral level in applied sign language studies or bilingual or education of deaf children with evidence of published work and a minimum of 5 publications as books and/or research/policy papers.

iv.
Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process with evidence of having guided doctoral candidates and research students.

v.
A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), consolidated API score requirement of 300 points from category-III of API, given along with the application.

Desirable :

Ph.D degree in one of the following fields :

d. Deaf education

e. Sign Language linguistics

f. Administration of special education programs

ASSISTANT PROFESSOR (Rs. 15,600 – 39,100 with AGP Rs. 6,000)

(Sign Linguistics – 4, Interpreting - 4)

E. Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master’s Degree level in a relevant subject from an Indian University, or an equivalent degree from an accredited foreign university.

F. Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.

G. Candidates, who have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions.

H. NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.
Desirable:

1. Ph.D. degree in one of the following fields:
a. Deaf education,

b. Sign language linguistics
c. Administration of special education programs

2. Demonstrated ability to make effective presentation in public and professional settings.
3. Published work in the area of deaf education, sign language and bilingual education
4. Be able to carry out other responsibilities as assigned.
Librarian (Rs. 15600-39100 AGP-Rs. 6000)

iv. A Master’s Degree in Library Science / Information Science / Documentation Science or an equivalent professional degree with at least 55% markds (or an equivalent grade in a point scale wherever grading system is followed) and a consistently good academic record with knowledge of computerization of library.
v. Qualifying in the national level test conducted for the purpose by the UGC or any other agency approved by the UGC.
vi. However, candidates, who are, or have been awarded Ph.D degree in accordance with the “University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree), Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Librarian.
Desirable

Deaf candidates having qualifications / experience of working in deaf institutions will be preferred.

Note:

a)
The above qualifications of Librarian are based on the qualifications prescribed by the UGC for the post of University Assistant Librarian in PB-3 (AGP-Rs.6000).

 b)
The qualifications prescribed by UGC for the post of University Librarian in PB-4 (AGP-Rs. 10,000) are

i) A Master’s Degree in Library Science/ Information Science/documentation with at least 55% marks or its equivalent grade of B in the UGC seven points scale and consistently good academic record set out in these Regulations.
ii) At least thirteen years as a Deputy Librarian in a university library or

 eighteen years experience as a College Librarian.
iii) Evidence of innovative library service and organization of published

 work.

iv) Desirable: A. M.Phil/Ph.D.Degree in library science/information science/documentation/achieves and manuscript-keeping.

 In view of the approved budgetary provisions for ISLRTC, the University may request the Ministry of Social Justice and Empowerment to change the designation of the post from “Librarian” to that of “Assistant Librarian”

GENERAL CONDITIONS
1. A relaxation of 5% may be provided, from 55% to 50% of the marks, at the Master’s level for the SC/ST category candidates in posts reserved for them.

2. A relaxation of 5% may be provided, from 55% to 50% of the marks, to Ph.D. degree holders who passed their Master’s degree prior to 19.09.1991.

3. Only persons having 40% or more than 40% disability are eligible to apply under reservation for Persons with Disabilities (PWD.). They will be required to append Medical Certificate.

4. All the teaching posts are identified as suitable for OH/VH categories and other posts for OH/VH/HH categories.

5. Applications should be supported by relevant documents (attested) in all respects. Applications not supported by documents will be summarily rejected.

6. Applications for the posts reserved for Scheduled Castes/Scheduled Tribes should be supported by the Caste/Tribe certificate in the GOI prescribed format duly issued by concerned authority. Applications for posts reserved for PWD should be supported by appropriate Medical Certificate duly issued by the authorized Medical Board. Applicants for the reserved post of OBC are required to submit a certificate regarding his/her “OBC status and non-creamy layer status” in the format prescribed by the GOI issued by the concerned authority. The cast under OBC should figure in the list of castes notified by the GOI.

7. Candidates already in service should submit their applications through proper channel. While an advance copy may be sent directly, a No Objection Certificate (NOC) or duly forwarded application should be produced at the time of interview.

8. The selection authority may consider the name of any person for appointment even if he/she may not have applied.

9. Candidates from outside Delhi, when called for Interview will be paid to and fro second class rail fare only by the shortest route on production of tickets.

10. The University reserves the right not to fill any of the post(s). There may be an increase or decrease in the number of posts.

11. Since applications received may be short listed, mere possession of the prescribed qualifications and requisite experience would not entitle a person to be called for interview.

12. Canvassing in any form shall disqualify a candidate.

13. Certificate in support of experience shall be in proper format i.e. it shall bear the organization’s letter head, bear the date of issue, specific period of work, pay scale, name and designation of issuing authority along with signature and official seal.

14. The University will not be responsible for postal delay in any correspondences with the applicants/candidates.

15. The University reserves the right to relax any of the qualifications/experience in exceptional cases or in the case of persons already holding analogous posts in a University/Research Institution etc.

16. Application received after the last date, incomplete in any respect and any fresh paper/enclosures after the closing date, shall not be considered.
17. The University shall verifies the antecedents or documents submitted by a candidate, at any time, at the time of appointment or during the tenure of service. In case of fake documents, clandestine antecedents or suppression of information, services in the University are liable to be terminated.

18. In case of any inadvertent mistake in the process of selection, which may be detected at any stage, even after issue of appointment, the University reserves the right to modify/withdraw/cancel any communication made to the candidate(s).

19. Candidates are advised to satisfy themselves before applying that they possess at least the minimum essential qualifications and API scores, furnished with clarity, as laid down in the University website.

20. No correspondence no telephonic/electronic query will be entertained from candidates regarding postal delays, conduct and result of interview and reasons for not being called for interview. Canvassing directly or indirectly at any stages of the recruitment process will lead to disqualification.

21. Applications shall be sent / submitted by superscribing the post applied for along with relevant subject on the envelope.

22. Separate application is required for different posts and different reserved categories.

23. In institutions where grading system is followed, applicants are required to convert the grade obtained by them into its equivalent percentage giving the standard conversion formula.

24. With the implementation of the UGC Regulations 2010, aspirants for the jobs advertised are required to submit their applications with complete Datasheet for Assistant Professor and the API scoring pro-forma for Associate Professor, Professor, Deputy Librarian and Librarian.

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

MAIDAN GARHI, NEW DELHI – 110 068

Website: www.ignou.ac.in

Proforma for Non-Academic Posts

Name of Candidate :

Father/Husband’s Name :

Date of Birth :

Age as on closing date of Application :

Whether SC/ST/OBC/UR:

Correspondence Address:

Educational Qualification:

Details of experience indicating (Name of the Employer, Period, Salary/Pay Scale, nature of work done):

Date of appointment in the present grade & whether officiating or substantive:

Date of Retirement :

Present Pay drawn (Basic + Grade Pay) :

ACR/APAR Grading (also attach attested copies of ACRs/APARs) :

Details of major/minor punishments in last 10 years, if any :

Complete Office Address of applicant:

Remarks, if any :

Place : _________________							

Date : _________________						Signature of Candidate

Certificate

(To be filled by the employer)

Certified that particulars furnished by Sh/Smt/Kum ______________________________ have been verified and are found correct and that no disciplinary proceedings are either pending or being contemplated against him/her. It is also certified that the integrity of the candidate is beyond doubt.

Place : _________________

Date : _________________				 Signature and Seal of the Head of Office

Photograph

For Office Use Only

Entry No.

� EMBED Word.Picture.8 ���

Paste (Do not staple) passport size colour photo graph with self attestation

� EMBED Word.Picture.8 ���

Page 6 of 24

_1058173488.doc
[image: image1.png]

