

'Wd	Phyu 0@cbl MKIV 0-	fnul	cbl	vlonu i= 0----- To be filled by office Dk; ky; jgk hjk tk; xla
500@250				

Maharshi Panini Sanskrit Evam Vedic Vishwavidyalaya, Ujjain

B.M.Birla Shodh Sansthan Parisar, Dewas Road, Ujjain (M.P.) – 456 010

egf"K i kf.kfu l l-r , oa ofnd fo" ofo | ky;] mTtS

ch, e-fcMyk 'kdk l lFku i fj l j] nokl jkM] mTtS ye-Å-½ & 456 010

Tel. njhkk'k 0734 – 2526044, 2511339, 2524845, Fax. QDI 0734-2524845, website ocl kbV : www.mpsvvujjain.org

Application form for appointment on teaching posts in the University

(applications in the prescribed format are required to be submitted)

fo' ofo | ky; ea" kM. lcl inlaj fu; Dr grqvlonu&i=

Wlonu fu/Mjr Ai= eaAfofV dj vlonu&i= ÅLr djz

Please tick appropriate category in the box and enclose necessary documents –i; k mfor oxZ dksplK/seafpflgr dja, oe-vlo'; d vflkyf k l y/ku dja

General l leW;	S.C. v-tk	S.T. v-t-tk	O.B.C. v-fi-o-	Female efgyk	Phy. Handicap. fodyk

Ref.- Advt. No. l hlkfoKku 0el.....dated fnul.....

Sir, egla;]

I hereby submit my application for the post mentioned below, with the following details. ešfululdr tlucljh dsl fK fufufyflr in grqvluK vlonu&i= ÅLr dj jgk@jgh g

Self attested latest
passport size
photograph

LoÅekf.kr uohure
ikl i kV/vkdkj dk
Nk; k&fp=

- Post applied forSubject.....
vlonu in dk ule fo'k;
In the University Teaching Department of.....
fo' ofo | ky; v/; ki u folhx dk ule
Subject and Field of specialization
fo'k; , oafokKrk dk fS
- (a) Full name (in English, capital letters) (Dr./Shri/Smt./Ku.).....
ijk ule Ygluh ek MW@Jh@Jherh@d.....
(b) Gender (Male/Female) fyz Yq "k@efgyk.....
(c) Father's name fir k dk ule(d) Mother's name elrk dk ule
(e) Married/Unmarried, If married, name of the spouse foolgr@vfoolgr] foolgr glusdh flfkr ea iRu@ifr dk ule
..... (f) Number of children alive, if any tfor cPladh l ; k ; fn dWz gk.....
- (a) Date of birth (According to High School / Higher Secondary School (10+2)
or equivalent certificate) tlešfrfk YglLdy@gk; j l d. Mjh Ldy 102 ; k l ed{k
Åek.k&i= dsvu kj½
In words 'knlæa.....
(b) Age on date of advertisement foKku dsnul dlsvk; q.....Years o"Z.....Months elg.....Days fnol

D	D	M	M	Y	Y	Y	Y

- (c) Place of birth
 (d) Nationality
 (e) State to which belong (f) Religion

(g) If resident of Madhya Pradesh, then for how long
 ;

4. If employed at present, then designation of the post held and the address of institution.....
 ;

.....Pin fi u

5. (a) Address permanent (b) Address for correspondence
 ;

.....

StatePin fi u StatePin fi u

(c) Contact no. Telephone Mobile

6. Educational qualifications: ;

Name of the examination	Name of the Certificate/ Degree	Marks			Division	Year of passing	Subjects passed	Educational Board / University
		Obtained	Out of	Percentage				
High School or equivalent								
Higher Secondary School (10+2) or equivalent								
Graduation								
Post-graduation								
Ph.D./Vidya Varidhi		X	X	X	X			
Others								
Others								

7. If holding Ph.D./Vidya Varidhi degree, then ; fn ih, p- Mh@fo | kokjfk dh mikfk Åkr dh gks rks

(a) Whether Ph.D./Vidya Varidhi degree awarded as per UGC Regulation 2009? YES/NO

D; k 'kdk mikfk ; wth-l h- fofu; e 2009 ds vuq i g\$

gk@uk

(If yes, please give documentary proof)

¼ fn gk rks Åyqk&Åek.k dh Nk; kÅr l yXu dj½

(b) Title of the Ph.D./Vidya Varidhi degree thesis
ih, p-Mh@fo | kokjfk mikfk ds 'kdk Åkr dk 'kdk

(c) Name & address of supervisor fundl dk ule , oairk.....

8. If qualified National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET then give details (attach documentary proof)

; fn ; wth-l h- l h-, l -vkbzvjk- }kjk l pkfyr jkVh; ik=rk ijh{k (NET) vFkok bl ijh{k ds l eku ; wth-l h- }kjk eku; vU; ijh{k t\$ s SLET/SET mRrh.kz g\$ rks foj.k na ¼ k; l yXu dj½

Name of Examination/ Test ijh{k@VtV dk ule	Year and month of passing mRrh.kz gkus dk o"z , oa ekg	Roll No. vuFkd	JRF/ Lectureship tsvkj-, Q@ yDpjf'ki	Percentage of marks Åkr dk År'kr	Subject fo"kr;	Conducted by (UGC/CSIR/ State etc.) fdl ds }kjk l pkfyr ¼ wth-l h-@ l h-, l -vkbzvjk@ jkT; bR; kfn½
NET uV						
SLET LyV						
SET l V						

9. Summary of experience:-

dk; kulkko dk l f{kr foj.k

(a) Teaching experience v/; ki u vullo &

Total experience of teaching of post-graduate classes – Subject fo"kr; ----- Years o"z-----

LulrdlRj d{kvladksi<lusdk dy vullo

Total experience of teaching of graduate classes – Subject fo"kr; ----- Years o"z-----

Lulrd d{kvladksi<lusdk dy vullo

Total experience of teaching of M.Phil./other higher classes – Subject fo"kr; ----- Years o"z-----

,eQy@vU; mPprj d{kvladksi<lusdk dy vullo

(b) Research experience after Ph.D./Vidya Varidhi degree (in years).....

ih, p-Mh@fo | kokjfk mikfk ds i 'pkr- 'kdk dk vulko ¼ o"z½

(c) Administrative experience (in years).....

Å'kkl fud vulko ¼ o"z½

(d) Any other experience (specifically related to the post applied for).....

vU; dkbZ vulko ¼ o"z½ vkofnr in lsl eÅ/kr½

10. Details of Teaching/Professional/Research employment (give particulars in descending order starting with the present post) v/; ki u@0; ol kf; d@vuq dku fu; kstu dk fooj.k vorëku in ls Ákjtk dj vojkg dh eafooj.k na½

Name of Institution/ University/ Office/Firm l lFkku@ fo-fo@ dk; kÿ; @ dEi uh dk uke	Post held /kfjr in	*Status of Institution/ University/ Office/Firm l lFkku@ fo-fo@ dk; kÿ; @ dEi uh dh fLFkfr	Pay scale (please specify revised or unrevised) orueku ¼-i; k i p j hf {kr vFkok vi p j hf {kr orueku dk mYy [kdj A½	Period of employment (DD/MM/YY) fu; kstu dh vof/k ¼n-@ekg@o"kl½		Total period (in years) dy vof/k ¼o"kl e½	Part time/ Contract Basis/ AD-hoc/ Regular/ Temporary/ Permanent vdkdfyd@ l fonk vk/kfjr@ rnFk@ fu; fer@ vLFkbb@LFkbb½	Nature of duties dk; k dh iz-fr
				From ls	To rd			

*Govt./Quasi Govt./Autonomous/Private.
'kkl dh; @v)Z 'kkl dh; @Lok; Rr'kkl h@futh

11. Details of academic visits abroad
fonsh; 'kklf.kd ; k=kvla dk fooj.k

Name of country visited n'sk dk uke ftl dh ; k=k dh xbz gls	Purpose of the visit ; k=k dk mnas;	Sponsor of the visit ; k=k dk Li k l j	Duration vof/k	
			From ls	To rd

12. (a) Prizes/Medals/Awards/Honours (if any, then give details).....
ijLdkj@ind@ikfjrkd@l Eeku ¼ fn dkbz gk rksfooj.k n½

.....
.....

- (b) Patents , dLo Áklr.....

13. SUMMARY OF THE ACADEMIC**PERFORMANCE INDICATORS (APIs)**

CATEGORY I : TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES	
Total Self Assessed Score of Category I	
CATEGORY II : CO-CURRICULAR, EXTENSION AND PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES.	
Total Self Assessed Score of Category II	

CATEGORY-III : RESEARCH AND ACADEMIC CONTRIBUTIONS	Self Assessed Score
III (A) RESEARCH PAPERS PUBLISHED IN	
APIs Form No.	
III (A) (i)	
III (A) (ii)	
III (A) (iii)	
III (B) RESEARCH PUBLICATIONS (BOOK, CHAPTERS IN BOOKS, OTHER THAN REFEREED JOURNAL ARTICLES)	
III (B) (i)	
III (B) (ii)	
III (B) (iii)	
III (B) (iv)	
III (B) (v)	
III (C) RESEARCH PROJECTS	
III (C) (i) (a)	
III (C) (i) (b)	
III (C) (i) (c)	
III (C) (ii)	
III (C) (iii)	
III (C) (iv)	
III (D) RESEARCH GUIDANCE	
III (D) (i)	
III (D) (ii) (a)	
III (D) (ii) (b)	
III (E) TRAINING COURSES AND CONFERENCE/SEMINAR/WORKSHOP PAPERS	
III (E) (i) (a)	
III (E) (i) (b)	
III (E) (ii) (a)	
III (E) (ii) (b)	
III (E) (ii) (c)	
III (E) (ii) (d)	
III (E) (iii) (a)	
III (E) (iii) (b)	
Total Self Assessed Score of Category III	

Note : The minimum total self assessed score of category III required by teachers for recruitment as

(i) Associate Professor is 300 points and as (ii) Professor is 400 points.

14. Membership of Learned Societies and/or Professional Bodies (if any) for the purpose of the post:

15. Details of extra curricular activities (NCC, NSS, Sports, Debates, etc.) in which you have participated:

After entering into service - I am engaged in the following activities:

16. (a) Has there been any break in your academic career? If so, give details. Details of the break:

(b) Have you been punished during your studies at college/university? If so, give details. Details of the punishment:

(c) Have you been punished during your services or convicted by a court of law? If so, give details. Details of the punishment/conviction:

(d) Were you at any time declared medically unfit or asked to submit your resignation or discharged or dismissed? If yes, give details in a separate sheet. Details of the medical/unfit declaration:

(e) Do you have any case pending against you in any court of law? If yes, give details. Details of the case:

17. (a) Are you willing to accept the initial salary of the grade? (If no, state what is the minimum salary acceptable with justification thereof). Details of the salary:

(b) If appointed what period would you require before joining the post? Details of the period:

18. Any other relevant information, if not given above :-

19. References | UnHkZ &

These should be three persons residing in India holding responsible positions; they should be intimately acquainted with the applicant's capabilities, conduct and character, but must not be a relation. ,d s rhu 0; fDr; ka ds uke tks Hkjr eajg jgs gka vkj dkbZ vf/kdkfjd in /kfr fd; sgk tks vkond dh {kerkvka 0; ogkj , oa pfj= l s ifjfr gk ij r q os ml ds fj' rnkj u gka

- I. Name uke
Designation in
Address irk
- II. Name uke
Designation in
Address irk
- III. Name uke
Designation in
Address irk

20. List of enclosures | yXudka dh l ph &

(Attach extra sheets for details and lists, if necessary)

1/ko'; d gkus ij vfrfjDr i "Bka eafooj.k , oa l ph l fgr l yXu djz

- (i) Demand Draft of ` 500 (` 250 for SC/ST/PH category) drawn in favour of The Registrar, Maharshi Panini Sanskrit Evam Vedic Vishwavidyalaya, Ujjain (M.P.) payable at Ujjain. Give details in the space provided in the beginning of this form.
dyl fpo] egf"Z ikf.kfu l l—r , oa ofnd fo'ofok | ky;] mTtS 1/2 ds i {k ea mTtS eans ` 500 dk fMekM MM¶V 1/2 ` 250 v-tk@v-t-tk@fodyka oxZ ds fy, 1/2 yXu djz bl vkonsu&i = ds i jk eafn; s x; s LFkku eafooj.k na
- (ii) Attested photocopy of High School / Higher Secondary School or equivalent examination certificate in support of age vk; q l R; ki u grqgkbZ Ldhy@gk; j l d.Mjh Ldhy vFkok l ed{k ij h{k Aek.k&i = dh l R; kfi r Nk; kAfr
- (iii) Attested photocopies of Degrees, Diplomas and other certificates of educational qualifications
'k{kf.kd ; k; rk l adkhami kf/kj i=k kf/k , oa vU; Aek.k&i=k dh l R; kfi r Nk; kAfr; k l yXu djz
- (iv) Attested photocopy of caste certificate, if applicable
Tkfr Aek.k&i = dh l R; kfi r Nk; kAfr] ; fn ykxwgs
- (v) Attested photocopy of experience certificate, if any
vu|ko Aek.k&i = dh l R; kfi r Nk; kAfr] ; fn gksrks
- (vi) Photocopies of all the (a) Research papers (b) Research publications (c) Proof of research projects carried out/ ongoing (d) Orders of the university for award of M.Phil. and Ph.D. to students and proof for submission of Ph.D. thesis of students in the university, under the supervision of the applicant (e) Training courses/ conferences/seminars/workshops attendance certificates, of the applicant , for verifying the self assessed score of academic performance indicators (APIs).
vdknfed ij Qkei bMds/l 1/2 i hvkbZ %ds vkond }kjk x.kuk fd; s x, Ldkj dks iekf.kr djus ds fy; } vkond ds 1/2 'kksk&i=k 1/2 'kksk&i=k'kuka 1/2 i wZ fd; s x, vFkok py jgs 'kksk&i=kst DV ds iek.k 1/2 vkond ds fundku ea 'kksk vH; fFkZ ka dks , e-fQy- , oa ih, p-Mh- inku djus l adk fo'ofok | ky; ds vknsk rFk ih, p-Mh- grq fo'ofok | ky; ea 'kksk izdk iLrq djus l adk iek.k 1/2 i f{k.k ikB; Øe@ dklQd @ l ehukj@odZkki ea l ghkfxrk l adk iek.k&i =

.....

.....

.....

.....

.....

.....

.....

.....

(vii) Any other enclosures vll; dkbz l yXud.....

.....

21. Declaration to be signed by the candidate vll; Fkhz }kjk gLrk{kfjr ?kSk.k&i =

I hereby declare that the entries in this form are correct and true to the best of my knowledge and belief. If at any time, I am found to have concealed/suppressed any material/information or given any false details, my appointment shall be liable to be terminated without notice or compensation. eā ,rn~ }kjk ?kSk.kk djrk@djrh gW fd bl vkonu ea nh x;h l lkh l puk; a ejh tkudkj ,oa fo'okl l s l R; gā ;fn fd l h l e; ;g ik; k x; k fd dkbz l kexh@l puk ej s }kjk fNikbZ@vf/kPNkfnr dh xbz gS vFkok eāus dkbz vl R; fooj.k fn; k gS rks ejh fu; qDr fcuk fd l h l puk vFkok eq/kotk ds l ektr djus; kK; gkxhA

Place LFku..... Applicant's signature ĀkFkhz ds gLrk{kj}

Date fnukd Name ule

22. No objection certificate by the employer (if employed) fu; kDrk }kjk tkjh vuki fRr Āek.k&i = ¼ fn l okjr gkK

Forwarded with the remarks that the institution/organization has no objection to the candidature of the applicant being considered for the post applied for, as above. bl fVli .kh ds l kFk vx f"kr fd mi; qDr in grqvkonu djus ,oa bl in ij p; u grqfopkj gkus ij l LFkk@l xBu dks ĀkFkhz dh vH; fFkr ij dkbz vki fRr ugha gā

Place LFku..... Signature gLrk{kj}

Date fnukd Name ule

Designation of Head of Institution

l LFkk Āeq{k dk inuke

Address irk

.....

Telephone njHkk"K

Seal l hy

ACADEMIC PERFORMANCE INDICATORS (APIs) FORMS

(ACCORDING TO UGC REGULATIONS 2010, AVAILABLE ON UGC WEBSITE)

1. APPLICANTS FOR THE POST OF PROFESSORS/ASSOCIATE PROFESSORS MUST FILL ALL OF THESE FORMS

2. APPLICANTS FOR THE POST OF ASSISTANT PROFESSORS MAY FILL FORMS FOR CATEGORY – III

Note : These are proformas of the forms. Applicants should copy these forms on computer and then fill them

CATEGORY I : TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

The minimum API score required by teachers from this category is 75.

S. No.	Nature of Activity	Max. Score	Descriptions of the activities performed by the applicant	Self Assessed Score
1	Lectures, seminars, tutorials, practicals, contact hours undertaken - taken as percentage of lectures allocated^a	50		
2	Lectures or other teaching duties in excess of the UGC norms	10		
3	Preparation and Imparting of knowledge / instruction as per curriculum; syllabus enrichment by providing additional resources to students	20		
4	Use of participatory and innovative teaching-learning methodologies; updating of subject content, course improvement etc.	20		
5	Examination duties (Invigilation; question paper setting, evaluation/assessment of answer scripts) as per allotment.	25		
	Total Maximum Score	125	Total Self Assessed Score	

Note : ^aLectures and tutorials allocation to add up to the UGC norm for particular category of teacher. The University has prescribed minimum cut-off (net of due leave) as 80%, for 1 and 5 above, below which no scores may be assigned in these sub-categories.

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

The minimum API score required by teachers from this category is 15.

S. No.	Nature of Activity	Max. Score	Descriptions of the activities performed by the applicant	Self Assessed Score
1	Student related co-curricular, extension and field based activities (such as extension work through NSS/NCC and other channels, cultural activities, subject related events, advisement and counseling)	20		
2	Contribution to Corporate life and management of the department and institution through participation in academic and administrative committees and responsibilities.	15		
3	Professional Development activities (such as participation in seminars, conferences, short term, training courses, talks, lectures, membership of associations, dissemination and general articles, not covered in Category III below)	15		
	Total Maximum Score	50	Total Self Assessed Score	

CATEGORY-III : RESEARCH AND ACADEMIC CONTRIBUTIONS
THE INFORMATION SHOULD BE TYPED ON SEPARATE SHEETS IN THE FOLLOWING PROFORMAS

**The minimum API score required by teachers from this category
for recruitment as (i) Associate Professor is 300 points and as (ii) Professor is 400 points.**

- Notes :** (i) Screening/selection committees will assess and verify the categorization and scores of publications.
(ii) The API for joining 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.

III (A) RESEARCH PAPERS

**III (A) (i) Details of Research Papers published in : Refereed Journals :
Score - 15 / publication**

S.No.	Names of the authors in the order as they appear in the research paper	Title of the research paper	Name of the research journal	Year	Volume	Pages from – to	Publisher	Impact factor of the journal, OR Indexed in...	Category as author as per note (ii)	Self Assessed Score
Total Self Assessed Score										

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.

**III (A) (ii) Details of Research Papers published in : Non-refereed but recognized and reputable journals and periodicals, having ISBN/ISSN numbers :
Score - 10 / publication.**

S.No.	Names of the authors in the order as they appear in the research paper	Title of the research paper	Name of the research journal OR periodical	Year	Volume	Pages from – to	Publisher	ISBN/ISSN Number of the journal OR periodical	Category as author as per note (ii)	Self Assessed Score
Total Self Assessed Score										

**III (A) (iii) Details of Research Papers published in : Conference proceedings as full papers, etc. (Abstracts not to be included) :
Score - 10 / publication**

S.No.	Names of the authors in the order as they appear in the research paper	Title of the research paper	Name of the Conference proceedings	Year	Volume	Pages from – to	Publisher	Place and date of the conference	Category as author as per note (ii)	Self Assessed Score
Total Self Assessed Score										

III (B) RESEARCH PUBLICATIONS

(BOOK, CHAPTERS IN BOOKS, OTHER THAN REFEREED JOURNAL ARTICLES)

III (B) (i) Text or Reference Books Published by international Publishers with an established peer review system :

Score - 50 / sole author, 10 / chapter in an edited book.

S.No.	Names of the authors in the order as they appear on the book	Title of the book	Publisher	Year	If the book is an edited book, then		Category as author as per note (ii)	Self Assessed Score
					Title of the chapter authored by the applicant in the book	Names of the authors of the chapter		
Total Self Assessed Score								

III (B) (ii) Subject Books by national level publishers/State and Central Govt. Publications with ISBN/ISSN numbers :

Score - 25 / sole author, and 5/ chapter in edited books.

S.No.	Names of the authors in the order as they appear on the book	Title of the book	Publisher	ISBN/ISS number	Year	If the book is an edited book, then		Category as author as per note (ii)	Self Assessed Score
						Title of the chapter authored by the applicant in the book	Names of the authors of the chapter		
Total Self Assessed Score									

III (B) (iii) Subject Books by Other local publishers with ISBN/ISSN numbers :

Score - 15 / sole author, and 3 / chapter in edited books

S.No.	Names of the authors in the order as they appear on the book	Title of the book	Publisher	ISBN/ISS number	Year	If the book is an edited book, then		Category as author as per note (ii)	Self Assessed Score
						Title of the chapter authored by the applicant in the book	Names of the authors of the chapter		
Total Self Assessed Score									

**III (B) (iv) Chapters contributed to edited knowledge based volumes published by International Publishers :
Score - 10 / Chapter**

S.No.	Names of the authors in the order as they appear on the volume	Title of the volume	Publisher	Year	Title of the chapter authored by the applicant in the book	Name of the authors of the chapter	Category as author as per note (ii)	Self Assessed Score
Total Self Assessed Score								

**III (B) (v) Chapters in knowledge based volumes in Indian/National level publishers with ISBN / ISSN numbers and with numbers of national and international directories :
Score - 5 / Chapter**

S.No.	Names of the authors in the order as they appear on the volume	Title of the volume	Publisher	ISBN/ISS number	Year	Title of the chapter authored by the applicant in the book	Name of the authors of the chapter	Category as author as per note (ii)	Self Assessed Score
Total Self Assessed Score									

III (C) RESEARCH PROJECTS

III (C) (i) (a) Sponsored Projects carried out/ongoing - (a) Major Projects (amount mobilized with grants above 5.0 lakhs)

Score - 20 / each Project

S.No.	Names of the Principal investigator and co-investigators	Title of the project	Name of the agency granting the project	Date of start	Date of finish	Total amount of the project	Whether completed or ongoing	Category as investigator	Self Assessed Score
Total Self Assessed Score									

III (C) (i) (b) Sponsored Projects carried out/ongoing - (b) Major Projects (Amount mobilized with minimum of Rs. 3.00 lakhs up to Rs. 5.00 lakhs):

Score - 15 / each Project.

S.No.	Names of the Principal investigator and co-investigators	Title of the project	Name of the agency granting the project	Date of start	Date of finish	Total amount of the project	Whether completed or ongoing	Category as investigator	Self Assessed Score
Total Self Assessed Score									

**III (C) (i) (c) Sponsored Projects carried out/ongoing - (c) Minor Projects (Amount mobilized with grants above Rs.25,000 up to Rs. 3 lakhs) :
Score - 10 / each Project.**

S.No.	Names of the Principal investigator and co-investigators	Title of the project	Name of the agency granting the project	Date of start	Date of finish	Total amount of the project	Whether completed or ongoing	Category as investigator	Self Assessed Score
Total Self Assessed Score									

**III (C) (ii) Consultancy Projects - carried out / ongoing – Amount mobilized with Minimum of Rs. 2.0 lakhs :
Score - 10 / per every Rs. 2.0 lakhs**

S.No.	Names of the Principal investigator and co-investigators	Title of the project	Name of the agency granting the project	Date of start	Date of finish	Total amount of the project	Whether completed or ongoing	Category as investigator	Self Assessed Score
Total Self Assessed Score									

III (C) (iii) Completed Projects : Quality Evaluation – Completed project report (Accepted by funding agency)
Score - 20 / each major project and 10 / each minor project

S.No.	Names of the Principal investigator and co-investigators	Title of the project of Quality Evaluation State whether major or minor	Name of the agency granting the project	Date of start	Date of finish	Total amount of the project	Whether completed project report accepted by funding agency	Category as investigator	Self Assessed Score
Total Self Assessed Score									

III (C) (iv) Projects Outcome / Outputs – Major policy document of government bodies at Central and State level
Score - 30 / each national level output and 50 / each for international level

S.No.	Names of the Principal investigator and co-investigators	Title of the project State whether national or international	Name of the agency granting the project	Date of start	Date of finish	Total amount of the project	Whether major policy document accepted by government body	Category as investigator	Self Assessed Score
Total Self Assessed Score									

III (D) RESEARCH GUIDANCE

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

S.No.	Name of the candidate	Title of dissertation	Name of the University	Date of award of M.Phil. degree	Whether applicant is supervisor or co-supervisor	Self Assessed Score
Total Self Assessed Score						

III (D) (ii) (a) Ph.D. – Degree awarded only Score – 10 / each candidate

S.No.	Name of the candidate	Title of thesis	Name of the University	Date of award of Ph.D. degree	Whether applicant is supervisor or co-supervisor	Self Assessed Score
Total Self Assessed Score						

III (D) (ii) (b) Ph.D. – Thesis submitted only Score – 7 / each candidate

S.No.	Name of the candidate	Title of thesis	Name of the University	Date of submission of Ph.D. degree	Whether applicant is supervisor or co-supervisor	Self Assessed Score
Total Self Assessed Score						

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

III (E) (i) Refresher courses, Methodology workshop, Training, Teaching-Learning-Evaluation Technology Programmes, Soft Skills development Programmes, Faculty Development Programmes (Max: 30 points)

(a) Not less than two weeks duration -

Score – 20 / each

S.No.	Name of the programme	Organized by	Dates of the programme		Duration of the programme	Whether the applicant actually attended and participated in the programme for full duration	Self Assessed Score
			From	To			
Total Self Assessed Score							

III (E) (i) Refresher courses, Methodology workshop, Training, Teaching-Learning-Evaluation Technology Programmes, Soft Skills development Programmes, Faculty Development Programmes (Max: 30 points)

(b) One week duration -

Score – 10 / each

S.No.	Name of the programme	Organized by	Dates of the programme		Duration of the programme	Whether the applicant actually attended and participated in the programme for full duration	Self Assessed Score
			From	To			
Total Self Assessed Score							

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

Score – 10 / each

S.No.	Names of the authors in the order as they appear in the research paper	Title of the research paper	Name of the Conference / Seminar / workshop etc.	Place of the Conference etc.	Dates of the Conference etc.	Oral / poster	Whether the applicant actually participated and presented the research paper	Self Assessed Score
Total Self Assessed Score								

**** If a paper presented in Conference/Seminar is published in the form of Proceedings, the points would accrue for the publication { III (A) (iii) } and not under presentation { III (E)(ii) }.**

**III (E) (ii) Papers in Conferences / Seminars / Workshops etc. – Participation and Presentation of research papers
(oral/poster) – (b) National conference**

Score – 7.5 / each

S.No.	Names of the authors in the order as they appear in the research paper	Title of the research paper	Name of the Conference / Seminar / Workshop etc.	Place of the Conference etc.	Dates of the Conference etc.	Oral / poster	Whether the applicant actually participated and presented the research paper	Self Assessed Score
Total Self Assessed Score								

**** If a paper presented in Conference/Seminar is published in the form of Proceedings, the points would accrue for the publication { III (A) (iii) } and not under presentation { III (E)(ii) }.**

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

Score – 5 / each

S.No.	Names of the authors in the order as they appear in the research paper	Title of the research paper	Name of the Conference / Seminar / workshop etc.	Place of the Conference etc.	Dates of the Conference etc.	Oral / poster	Whether the applicant actually participated and presented the research paper	Self Assessed Score
Total Self Assessed Score								

**** If a paper presented in Conference/Seminar is published in the form of Proceedings, the points would accrue for the publication { III (A) (iii) } and not under presentation { III (E)(ii) }.**

**III (E) (ii) Papers in Conferences / Seminars / workshops etc. – Participation and Presentation of research papers
(oral/poster) – (d) Local-University/College level**

Score – 3 / each

S.No.	Names of the authors in the order as they appear in the research paper	Title of the research paper	Name of the Conference / Seminar / workshop etc.	Place of the Conference etc.	Dates of the Conference etc.	Oral / poster	Whether the applicant actually participated and presented the research paper	Self Assessed Score
Total Self Assessed Score								

**** If a paper presented in Conference/Seminar is published in the form of Proceedings, the points would accrue for the publication { III (A) (iii) } and not under presentation { III (E)(ii) }.**

III (E) (iii) Invited lectures or presentation for Conferences/Symposia – (a) International level
Score – 10 / each

S.No.	Title of the invited lecture or presentation	Name of the Conference / Symposia	Place of the Conference / Symposia	Dates of the Conference / Symposia	Whether the applicant actually delivered the invited lecture or presentation	Self Assessed Score
Total Self Assessed Score						

III (E) (iii) Invited lectures or presentation for Conferences/Symposia – (b) National level
Score – 5 / each

S.No.	Title of the invited lecture or presentation	Name of the Conference / Symposia	Place of the Conference / Symposia	Dates of the Conference / Symposia	Whether the applicant actually delivered the invited lecture or presentation	Self Assessed Score
Total Self Assessed Score						

SUMMARY OF THE ACADEMIC PERFORMANCE INDICATORS (APIs)

ACADEMIC PERFORMANCE INDICATORS (APIs)	Self Assessed Score
CATEGORY I : TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES	
CATEGORY II : CO-CURRICULAR, EXTENSION AND PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES.	

CATEGORY-III : RESEARCH AND ACADEMIC CONTRIBUTIONS		Self Assessed Score
III (A) RESEARCH PAPERS PUBLISHED IN		
III (A) (i)	Refereed Journals :	
III (A) (ii)	Non-refereed but recognized and reputable journals and periodicals, having ISBN/ISSN numbers	
III (A) (iii)	Conference proceedings as full papers, etc. (Abstracts not to be included)	
III (B) RESEARCH PUBLICATIONS (BOOK, CHAPTERS IN BOOKS, OTHER THAN REFEREED JOURNAL ARTICLES)		
III (B) (i)	Text or Reference Books Published by international Publishers with an established peer review system :	
III (B) (ii)	Subject Books by national level publishers/State and Central Govt. Publications with ISBN/ISSN numbers	
III (B) (iii)	Subject Books by Other local publishers with ISBN/ISSN numbers	
III (B) (iv)	Chapters contributed to edited knowledge based volumes published by International Publishers	
III (B) (v)	Chapters in knowledge based volumes in Indian/National level publishers with ISBN / ISSN numbers and with numbers of national and international directories	
III (C) RESEARCH PROJECTS		
III (C) (i) (a)	Sponsored Projects carried out/ongoing - (a) Major Projects (Amount mobilized with grants above 5.0 lakhs)	
III (C) (i) (b)	Sponsored Projects carried out/ongoing - (b) Major Projects (Amount mobilized with minimum of Rs. 3.00 lakhs up to Rs. 5.00 lakhs)	
III (C) (i) (c)	Sponsored Projects carried out/ongoing - (c) Minor Projects (Amount mobilized with grants above Rs.25,000 up to Rs. 3 lakhs)	
III (C) (ii)	Consultancy Projects - carried out / ongoing – Amount mobilized with Minimum of Rs. 2.0 lakhs	
III (C) (iii)	Completed Projects : Quality Evaluation – Completed project report (Accepted by funding agency)	
III (C) (iv)	Projects Outcome / Outputs – Major policy document of government bodies at Central and State level	

III (D) RESEARCH GUIDANCE		
III (D) (i)	M.Phil. – Degree awarded only	
III (D) (ii) (a)	Ph.D. – Degree awarded only	
III (D) (ii) (b)	Ph.D. – Thesis submitted only	
III (E) TRAINING COURSES AND CONFERENCE/SEMINAR/WORKSHOP PAPERS		
III (E) (i) (a)	Refresher courses, Methodology workshop, Training, Teaching-Learning-Evaluation Technology Programmes, Soft Skills development Programmes, Faculty Development Programmes (Max: 30 points) (a) Not less than two weeks duration	
III (E) (i) (b)	Refresher courses, Methodology workshop, Training, Teaching-Learning-Evaluation Technology Programmes, Soft Skills development Programmes, Faculty Development Programmes (Max: 30 points) (b) One week duration	
III (E) (ii) (a)	Papers in Conferences / Seminars / workshops etc. – Participation and Presentation of research papers (oral/poster) – (a) International conference	
III (E) (ii) (b)	Papers in Conferences / Seminars / workshops etc. – Participation and Presentation of research papers (oral/poster) – (b) National conference	
III (E) (ii) (c)	Papers in Conferences / Seminars / workshops etc. – Participation and Presentation of research papers (oral/poster) – (c) Regional / State level	
III (E) (ii) (d)	Papers in Conferences / Seminars / workshops etc. – Participation and Presentation of research papers (oral/poster) – (d) Local-University/College level	
III (E) (iii) (a)	Invited lectures or presentation for Conferences/Symposia – (a) International level	
III (E) (iii) (b)	Invited lectures or presentation for Conferences/Symposia – (b) National level	
Total Self Assessed Score		

INSTRUCTIONS funžk

vkouu fdl Ádkj nsik gS

- 1- vkouu&i= fo"ofok|ky; dk;ký; l smi yC/k ugha gskA vkouu&i= ocl kb/ l s MkmuykM dj , &4 l kbžt ds dkxt ij fÁ/ fd;k tk l drk gA vkouu&i= ea Áfof"B; k; fgluh vFkok vaxst ea Li"V : i l sckly iu l s Hkjh tk l drh gA vFkok Vidr dh tk l drh gA vkouu&i= i firZ ds i'pkr~**dy l fpo] egf"Z i k. Ku l h—r , oaofnd fo"ofok|ky;] ch, e-fcMyk 'k k l hFku ifj l j] nskl jM] mTtS 1e-Á-½456010** ds i rs ij 0; fDr" k% vFkok Mkd }kjk vflre frffk ds i mZ igpuk vko"; d gA Mkd }kjk Hkstus ij dk;ký; ea vflre frffk rd Áklr vkouu&i= gh Lohdk; l gkA viwZ vkouu&i= Lohdkj ugha gkA
- 2- vkouu&i= ds ÁR; d i"B ij fn; sx; s LFku ij vkond ds gLrk{kj gsk pkfg; A
- 3- **^dy l fpo] egf"Z i k. Ku l h—r , oaofnd fo"ofok|ky;] mTtS*** ds uke dk cid fMekUM MkqV tks **mTtS eans** gš vkouu&i= ds l kFk l yXu djuk vko"; d gsftl ds i hNs vkond dk uke , oe-irk fy[kk gsk pkfg; A cid MkqV dh jk" k fuEukuq kj gsk pkfg; s%

'k k f. kd inka ds fy; s & 500 ¼ l -l h@, l -Vh@ih, p- ds fy, 250% wifrns ½

- 4- vkouu&i= ftl fyQkQs ea Áf"kr fd;k tk;] ml ij ^vkouu&i=-----in ds fy; \$ vo"; fy[kk tk; A
- 5- vkouu&i= ds l kFk tkfr Áek.k&i= ¼ fn vkofnr in vkjf{kr gS rkd vk; q Áek.k&i= ½gkbLdny@gk; j l d. Mh vFkok l ed{k ij h{k Áek.k&i= ¼ l elr mRrh. kZ ij h{k vkA dh vcl fp; k; i mZ vuqko ds Áek.k&i= l yXu djuk vko"; d gA vfrfjDr Áek.k&i= Hkh l yXu fd; s tk l drs gA
- 6- 'kkl dh; @v/kZ'kkl dh; @l kožtfud {ks= ds mi Øe@l l Fk ea dk; j r-depkjh dks vius fu; kDrk dsek/; e l sfu/kkZjr l e; l hek ea vuki fr Áek.k&i= ds l kFk vx"kr vkouu&i= ÁLr djuk gskA vkouu&i= dh vfxe Áfr l elr iek.ki=ka ds l kFk Hkh Hksth tk l drh gA
- 7- ÁR; d in grqi Fkd vkouu&i= ÁLr djuk vfuok; l gA

"kK.kd inka ds fy; s l kell; funžk

- 8- vH; fFkZ ka dks l l—r Hkk'kk }kjk v/; ki u l mkn vlg pph dh n{krk vko"; d glosA "kK.kd inka ds fy; s fu/kkZjr vgrk, a l l—r Ákp; i) fr l s Ákr djus okys vH; fFkZ ka dks vf/kell; rk nh tkosxA
- 9- VL@V l k{kkRdkj ds fy; s fdjk; k rFkk ; k=k HkRrk ugha fn; k tk; sxA dny v-tk , oa v-t-tk vH; fFkZ ka dks 30 fd-eh l s vf/kd] U; ure njh dk j y dk f}rh; Jskh dk vFkok cl dk fdjk; k ns glosxA
- 10- fo"fo|ky; v/; ki u foHkkxla eafjDr inka dh l ; k rFkk l e/kr fo'k; ka dk mYys[k fuEuku kj gs%&

Ø	fo"fo ky ; v/; ki u foHkkx	i nule	fo'k;	dy in
1-	on , o; 0; kdj .k	ikQl j	0; kdj .k	1
		, l kfl , V ikQl j	on @0; kdj .k	1
2-	l Ldr l kfgR; , oa n'ku	ikQl j	l kfgR; "kkl=	1
		vfl LVlV ikQl j	l kfgR; @n"ku "kkl=	2
3-	T; kfr'k , o; T; kfrfoKku	ikQl j	T; kfr'k fl) klr	1
		, l kfl , V ikQl j	fl) klrT; kfr'k@ T; kfrfoKku	1
4-	fof'kV l Ldr ¼ kP; ½	ikQl j	l L—r	1
		, l kfl , V ikQl j	0; kdj .k , o; Hkk'kk "kkl=@i kfgR; , oa on	1
		vfl LVlV ikQl j	i jk.kfrgkl @ /ke?kkl=@Qfyr T; kfr'k	1

- 11- inka l ; k ?kVkbZ , oa c<kbZ tk l drh gA p; u ds l e/kr ea l eLr vf/kdkj fo"fo|ky; ds gS vlg fo"fo|ky; ds fu.kZ ds fo:) dkbZ vihy Lohdk; Z ugha glosxA
- 12- mTtS ds ckj l s vkus okys vH; FkhZ , d ; k nks fnol ka ds fy; s mTtS ea Bgjus dh vi us Lo; a dh 0; oLFkk dj ds vkoA
- 13- l Hkh fu; qDr; klf"fo|ky; ds fu; eka l s e/kr glosxA
- 14- fdl h Hkh Ádkj dk i{k Ápkfjr djuk vH; FkhZ dh v; kx; rk l e>k tk; sxA
- 15- fdl h Hkh fookn ds fy; {k= mTtS glosxA
- 16- vk; q l hek & l Hkh vkondka dh U; ure vk; qfoKki u ds fnukd dks 21 o"kZ l s de ugha glosX pfg; A
- 17- U; ure vgrk, a & vxys i"Bka i j nh xbZ gA
- 18- orueku &
 ÁkQl j & ~ 37400 & 67000 \$ 10000 , thi h
 , l kfl , V ÁkQl j & ~ 37400 & 67000 \$ 9000 , thi h
 vfl LVlV ÁkQl j & ~ 15600 & 39100 \$ 6000 , thi h
 egxkbZ HkUkk , oa vU; HkUks fo"fo|ky; ds fu; eka ds vu kj ns glosA
- 19- ikQl j , oa , l kfl , V ikQl j ds in ds fy; s vkonu&i= ds fclnq Øekd 13 ea vkond }kjk , i hvkbZ Ldkj dh x.kuk dk mYys[k djuk vko"; d gS D; kld bu inks ds fy; s U; ure vgrk, a ea , i hvkbZ dh dV/sjh III ea , i hvkbZ Ldkj Øe"K% 400 , oa 300 Hkh fu/kkZjr gA

20- iKQj ,oa ,l kfl ,V iKQj ds in ds fy; s vkond dks ,ihvkbZ Ldkj dh x.kuk ,oa l eLr ,ihvkbZ ds fooj.kka dh i firZ
djuk vko"; d gA

vkond ds }kjk ,ihvkbZ Ldkj dh x.kuk ,oa l eLr ,ihvkbZ ds fooj.kka ds fy; s i k#i fn, x, gA bu i k#i k d s f i V j l s
fi V fudkyus ds i'pkr~Hh Hjk ugh tk l d x k D; k d mueafooj.k dh i firZ djus ds fy, i; k r LFku miyC/k ugha gA
vr,o fn;s x, i k#i k d s d E l; V j dh l g k; r k l s H j o k; k t k l d r k gA

vkond }kjk x.kuk fd; s x, ,ihvkbZ Ldkj dks fo"ofo|ky; }kjk l R; k f i r djus ds fy; s l eLr i y s kka dh Nk; k i f r; k;
vo"; l y Xu djA

21- vfl LVW iKQj in ds vkond k d s ,ihvkbZ Ldkj vko"; d ugha g s i j U r q; fn vkond pkgs rks d V x j h III ds fy; s fn,
x, ,ihvkbZ ds fooj.kka ds i k#i k d h i firZ dj l d r s g s r F k k v k o n u & i = ds f c l n q Ø e k d 13 e a vkond ds }kjk ,ihvkbZ
Ldkj dh x.kuk dk mYy s k dj l d r s gA

Minimum qualifications for direct recruitment on teaching posts in the University Teaching Departments

1. Professor :

- A (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 for research at doctoral level.
- (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), set out in Appendix III of the Regulation of University Grants Commission, New Delhi vide letter No, F3-1/2009 dated 30 June 2010.

OR

- B. 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.

2. Associate Professor

- (i) Good academic record with Ph.D. Degree in the concerned/allied/relevant disciplines.
- (ii) A Master's Degree with at least 55% marks (or 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 period of Ph.D. research with evidence of published work and 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), set out in Appendix III of the Regulation of University Grants Commission, New Delhi vide letter No. F3-1/2009 dated 30 June 2010.

3. Assistant Professor

- (i) 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.
- (ii) 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.
- (iii) Notwithstanding anything contained in sub-clause (i) and (ii) to this Clause, candidates, who are, or 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.
- (iv) NET/SLET/SET shall also not be required for such Master Programmes in disciplines for which NET/SLET/SET is not conducted.

- Notes :**
- (i) A relaxation of 5% may be provided at the graduate and master's level for the Scheduled Caste/Scheduled Tribe/Differently-abled (Physically and visually differently-abled) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.
 - (ii) A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. Degree holders, who have obtained their Master's Degree prior to 19 September, 1991.
 - (iii) Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized university shall also be considered eligible.
 - (iv) The period of time taken by candidates to acquire M.Phil. and/or Ph.D. Degree shall not be considered as teaching/research experience to be claimed for appointment to the teaching positions. Amendments, if any, made by the University Grants Commission, New Delhi in the qualifications up to the last date of submission of application form, shall be applicable.

fo"ofok|ky; v/;kiu foHkoka ea "kqf.kd inla ij l h h hkrizdsfy;su;ure vgrk;

ÁkQ j

v-

- 1- ,d ÁfrfBr fo}ku ftl dh ih,p-Mh ea vgrk vius l e) @l eoxh@Ák áxd fo'k; ea Ákkr gñtudi Ádkf"kr jpuk cgr mRØ'V dksv dh gñtsfd orðku ea "kdk dk;Zea l fØ; gS rFkk ftl ds Ádkf"kr xdfk dk l k; fo|eku gS rFkk U;ure : i l smudh de l sde nl jpuk,i gk& i l rðla ,o@vFkok "kdk@,oafok; l s tMh ulfr fo'k; d Ái= gA
- 2- fdl h Hkh fo"ofok|ky; @egkfo|ky; ea v/;kiu dk nl o'iz dk U;ure vuñko gñvFkok fo"ofok|ky; @jk'Vh; Lrj ds l kFkula eam|koka ea vuñko gñ ftl ea ih,p-Mh Lrj ij dj jgs "kdk Nk=ka dks fn"kk funñk djus dk vuñko Hkh l fefyr gks A
- 3- "kqf.kd uollesk| uru i kB; Øe rFkk fo'k; ka dk foLrkj ,oa Ák| kfxdh&ek/; ; Ørk v/;kiu Áf"kk.k ÁfØ; ka
- 4- "kqf.kd fu'iknu l pdkad ¼-i-h-vkb½ ea fufnZV U;ure Ákriakla ij vk/kfjr eV; kadu Á.kkyh ¼i-h-,-, l ½ tks fd bu fu;eula ds ifjfr'kV&III ea 0; Dr dh xbz gA

vFkok

- c- ,d mRØ'V 0; kol kf; d 0; fDr ftl dh vius l ki qk dk;Zka- ea fo|eku Áfr'Bk gS rFkk ftl us l e) @l eoxh@l ki qk fo'k; ds Kku ea egroi wiz ; kxnu fd; k rFkk ftl dk Áekf.kdj.k ÁR; k; dka }kjk fd; k tk, A

, l k l ; v ÁkQ j

- 1- ih,p-Mh fMxh ea Ákkr JSB "kqf.kd fjdKM&tks fMxh l e) @l eoxh@l ki qk fo'k; ka ea Ákkr dh xbz gA
- 2- U;ure 55 Áfr"kr vðka ds l kfk LukrdlRj fMxh ¼ vFkok fdl h "i k pUV Ldy"ds vlRrkr l eLrjh; xM gñ tgl ij xMx Á.kkyh dk vuñ j.k fd; k tk jgk gA
- 3- fdl h Hkh fo"ofok|ky; jegkfo|ky; vFkok ÁR; kfi r "kdk l kFku@m|koka ea U;ure 8 o'iz dk f"kk.k vFkok "kdk dk vuñko gS tks fd l gk; d ÁkQ j ds Lrj ds l erf; gS rFkk tks l eLr vuñko ih,p-Mh ds fy; s fd; s x; s "kdk ds vfrfjDr gS rFkk Ádkf"kr jpukvka ds l k; }kjk l efrRr gS rFkk U;ure 5 Ádkf"kr jpuk,i tks i l rðla ,o@vFkok "kdk@fo'k; xr ulfr l s tMh Ái=ka ds l kfk l efrRr gA
- 4- vñ; Fñz dks "kqf.kd uollesk fMtkbu ; Ørk uru i kB; Øe ,oa i kB; fo'k; ka ,oa ml dh Ák| kfxdh&ek/; l s ; Ør "kqf.kd ÁfØ; k dk vuñko gS rFkk bl ckr dk l k; ÁLrñ dja dh ml us "kdk Nk=ka, oavñ; fñz ka dk ekxh"ku fd; k gA
- 5- tS k dh bu fu;eula ¼ ifjfr'kV&III½ ea fufnZV fd; k x; k gS rFkk tS k fd "kqf.kd fu'iknu l pdkad ¼-i-h-vkb½ ea fu'iknu vk/kfjr l eh{kRed Á.kkyh ij bñx jgrk g& bu l c ds vuq i U;ure Ákriakl gks vfuok; Z gA

vFLKLV ÁkQ j

- 1- fdl h Hkh l e) fo"ofok|ky; }kjk ifjHkr"kr : i ds vuñ kj JSB vdknfed fjdKM& ftl ea U;ure 55 Áfr"kr vad gñ tgl ij Hkh xMx Á.kkyh dk vuñ j.k fd; k tkrk jgk gk& rnuñ kj ,d i k pUV Ldy ds vlRrkr ,d l erf; xM gñ tks fd LukrdlRj Lrj ij gk& fdl h Hkh Hkjrñ; fo"ofok|ky; l s l ki qk fo'k; ea Ákkr gk& vFkok fdl h Hkh ÁR; kf; r fonskh fo"ofok|ky; l s Ákkr dñz l erf; fMxh gA
- 2- mi jkDr vgrkvka dks i jk dj yus ds vfrfjDr vñ; fñz ka }kjk jk'Vh; i k=rk i jh(kk ¼u/v½ tks fd fo"ofok|ky; vuñku vk; kx }kjk l pñfyr dh tkrh g&vFkok l h, l -vkb-vkj }kjk & vFkok bl ds l erf; i jh(kk k ftlga; wñh l h }kjk ÁR; kf; r fd; k x; k gS tS k fd Ly/v@l v vñfA
- 3- mi jkDr /kjk fd mi/kjk 1-,oa2 ds vlRrkr tks Hkh 0; fDr fd; k x; k g& bl l c ds ckotm Hkh, d vñ; Fñz ftudks fd ; wñh l h fu;eu&2009 ds vuq i ih,p-Mh fMxh Ánku gñz gS W;ure ekud ,oafok tks fd ih,p-Mh Ánku djus ds fy, furkr vfuok; Z gA/ & , d s vñ; fñz ka dks u/v@Ly/v@l v dh i k=rk "krñ dh vfuok; rñ l s Nñ fey tk; xh&, d h "krñ tks fd fo"ofok|ky; ka ,oa egkfo|ky; ka ea l gk; d ÁkQ j ka vFkok buds l erf; fLFkr oky ka dh Hkriz ,oafu; Ør; ka ds fy, fu/kfjr dh xbz gA
- 4- , d s fo'k; ftuea bl h i d kj ds LukrdlRj dk; Øe u/v@Ly/v l v ds fy; s l pñfyr ugha fd; s tkr gS & muds fy; s u/v@Ly/v l v dh vfuok; rñ ugh gñxhA