Please affix your
latest passport
size self-attested
photograph

<u>Application Form</u> (To be filled in by the candidate)

Name of the Applicant		
Post Applied for		
Advertisement No.		
Item No.		
Demand Draft No. & Date of Issue	Name of the Issuing Bank	Amount of Fee Remitted
	ptroller, Dr. Rajendra Prasad Central Agri) or any other nationalized bank of ₹ 1000	
		(Signature of the candidate)
For Official Use Only		
Date of receipt of the applic	cation	
Checked by	Dealing Assistant	Section Officer

Remarks, if any

Certificate of Verification by the Employer

1.	The entries made in <u>Part A and at Sl. No. 1 to 7 of part B</u> in the application of Dr./Sh./Smt./Kmfor the post of					
	D1./S11./S111t./K111					
	are found correct.	llave Dec	en duly v	vermeu n	om me re	corus anu
2.	There is no vigilance/disciplinary/crimi	inal case p	ending ag	gainst him	n/her.	
3.	Whether any Minor/Major penalties under CCS (CCA) rules, 1965 have been imposed during the last ten years on him / her – Yes / No.					
	If Yes give details					
4.	Certified that the work and conduct of Drabove average during the last five year		t./Km			is
Th	e gist of AAR/ACR gradings/ratings for th	e precedir	ng five yea	ers is as fo	llows: -	
Υe	ear →					
Gr	rading/Rating by Reporting Officer →					
Gr	rading/Rating by Reviewing Officer →					
0	ffice File/ Ref. No					
			Sign	iature:		
			Nan	ne:		
			Des	ignation v	vith office	seal
Off	ice Seal		Date	e:		
 1.	In service candidate should get the a	above end	lorsement	signed	by his/he	er present

forwarding authority.

PART-A (TO BE FILLED IN DUPLICATE)

1	Name of the Candidate (in Block Letters)		
	Surname - First Name - Middle Name.		
2	Gender (M for Male, F for Female)		
3	Date of Birth (Day-Month-Year)		
4	Age as on Closing Date for Receipt of Applications (Years/Months/Days)		
5	Father's Name		
6	Designation of the Candidate, if Employed		
7	Name of the Parent Office/ Institution/ Organization, if Employed.		
7(a)	If the Candidate is on Deputation/Foreign Service, indicate name of the office in which he/she is on deputation/foreign service.		
8	Actual place of posting		
9(a)	Full postal address for correspondence with pin code		
9(b)	Permanent Address		
9(c)	Contact Details	Mobile No.	
		Tel. No.	
		Fax No.	
		E-mail IDs	
10	Do you belong to Agricultural Research Service (ARS) of ICAR? If so, state the discipline.		
11	Are you a citizen of India by birth/domicile?		
12	Category (SC/ST/OBC/General)		
13	Have you ever been convicted by a court of law for any offence? If so, give details thereof.		
14	Have you ever been punished or debarred from service of Govt. or other organizations/ICAR etc.? If so, details thereof.		
15	Whether any disciplinary/criminal case is pending against you? Has any major/minor penalty been imposed on you? If so, give details.		
16	If selected, are you prepared to accept the minimum initial pay offered? If not, state the lowest initial pay that you would accept.		
	ture of the candidate: and Place:		

PART-A (TO BE FILLED IN DUPLICATE)

1	Name of the Candidate (in Block Letters)			
	Surname - First Name - Middle Name.			
2	Gender (M for Male, F for Female)			
3	Date of Birth (Day-Month-Year)			
4	Age as on Closing Date for Receipt of Applications (Years/Months/Days)			
5	Father's Name			
6	Designation of the Candidate, if Employed			
7	Name of the Parent Office/ Institution/ Organization, if Employed.			
7(a)	If the Candidate is on Deputation/Foreign Service, indicate name of the office in which he/she is on deputation/foreign service.			
8	Actual place of posting			
9(a)	Full postal address for correspondence with pin code			
9(b)	Permanent Address			
9(c)	Contact Details	Mobile No.		
		Tel. No.		
		Fax No.		
		E-mail IDs		
10	Do you belong to Agricultural Research Service (ARS) of ICAR? If so, state the discipline.			
11	Are you a citizen of India by birth/domicile?			
12	Category (SC/ST/OBC/General)			
13	Have you ever been convicted by a court of law for any offence? If so, give details thereof.			
14	Have you ever been punished or debarred from service of Govt. or other organizations/ICAR etc.? If so, details thereof.			
15	Whether any disciplinary/criminal case is pending against you? Has any major/minor penalty been imposed on you? If so, give details.			
16	If selected, are you prepared to accept the minimum initial pay offered? If not, state the lowest initial pay that you would accept.			
	cure of the candidate:			

Please affix your latest passport size self-attested photograph

Name		Date of B (Date/M	Birth onth/Year)		Designation	
Age as on clos	sing date		Present Band	Pay Scale	e/ Pay		
[Year(s)/Mor	nth(s)/Day(s)]			ay/ Resea ay/Pay Lo y			
Post applied f	for			Disciplin of the ap	•		
			.	- F	.		
Advt. No.				Item No.			

1. Academic Qualifications								
Level		Institute/ University	Subject(s) with major field	Class/ Division/ Grade/ Percentage/ OGPA	For Office Use only			
10+2								
Graduation								
Masters								
Ph.D.								
Other Qualifications (Relevant to the post applied for)								

Whether candidate is a recipient of the following?	Candidate's	For Office
whether candidate is a recipient of the following:	Response	Use only
From 60% and up to 70% marks or from 6 and up to 7 OGPA on scale	_	osc only
of 10 or equivalent at 10+2 level.	,	
From 60% and up to 70% marks or from 6 and up to 7 OGPA on scale	Yes/No	
of 10 or equivalent at UG level.	,	
From 60% and up to 70% marks or from 6 and up to 7 OGPA on scale	Yes/No	
of 10 or equivalent at PG level.	,	
From 60% and up to 70% marks or 6 and up to 7 OGPA on scale of 10	Yes/No	
or equivalent at Ph.D. level.		
More than 70% and up to 80% marks or >7 and up to 8 OGPA on scale	Yes/No	
of 10 or equivalent at 10+2 level.		
More than 70% and up to 80% marks or >7 and up to 8 OGPA on scale	Yes/No	
of 10 or equivalent at Graduate Degree.	,	
More than 70% and up to 80% marks or >7 and up to 8 OGPA on scale	Yes/No	
of 10 or equivalent at Master's Degree.		
More than 70% and up to 80% marks or >7 and up to 8 OGPA on scale	Yes/No	
of 10 or equivalent at Ph.D. Degree.		
More than 80% marks or > 8 OGPA on scale of 10 or equivalent at	Yes/No	
10+2 level.		
More than 80% marks or > 8 OGPA on scale of 10 or equivalent at	Yes/No	
Graduate degree.		
More than 80% marks or > 8 OGPA on scale of 10 or equivalent at	Yes/No	
Master's Degree.		
More than 80% marks or > 8 OGPA on scale of 10 or equivalent at Ph.D.	Yes/No	
Degree.		
National Talent Search Scholarship/ INSPIRE or other Scholarship as	Yes/No	
defined by the Council/ ASRB		
Merit Scholarship during Graduate Degree Programme	Yes/No	
RF during Master's Degree Programme/ Merit Scholarship in the ICAR	Yes/No	
DUs	,	
SRF of ICAR or JRF of CSIR/UGC during Ph.D. Degree or other national	Yes/No	
evel fellowship or GATE qualified	,	
1.2. Position in the University	Candidate's	For Office
1.2. I distibil in the university	Response	Use only
First Position/ Gold Medal in the University/Deemed to be University/	Yes/No	- 5
ITs/ NITs/ Institutes of National Importance at the Graduate Degree	,	
Programme (Except Faculty/College/Department Gold Medal).		
First Position/ Gold Medal in the University/ Deemed to be University/	Yes/No	
ITs/ NITs/ Institutes of National Importance at the Master's Degree		
Programme (Except Faculty/College/Department Gold Medal).		
First Position/Gold Medal in the University/Deemed to be	Yes/No	
Jniversity/IITs/NITs/Institutes of National Importance at the Ph.D.	,	
Degree (Except Faculty/College/Department Gold Medal).		
JUZI CU TILAUCUL TACUILY / GUNCEC / DEDALUNCIIL GUNU MEUATI.		

1.3. Ph.D. Thesis Award	Candidate's Response	For Office Use only
ICAR-Jawaharlal Nehru Award for P.G. Outstanding Doctoral Thesis.	Yes/No	
Best Doctoral Thesis Award given by National/International level Academic Bodies/Institutions/Universities.	Yes/No	
1.4. Post-Doctoral Fellowships and Other Qualifications	Candidate's Response	For Office Use only
Fellowship awarded by International Institutions like Fulbright/ Humboldt/ DAAD/ FAO/ CGIAR/ EU/ Overseas University.	Yes/No	
Fellowship awarded by National Institutions like DBT/ DST/BOYSCAST/CSIR/ICAR/MHRD/INSA/UGC	Yes/No with Duration	
PG Diploma/Master's Degree in Management/Computer Application (as mentioned in at point no. 1 under Academic Qualification)	Yes/No	
Any other Diploma/Degree relevant to the post (as mentioned in at point no. 1 under Academic Qualification)	Yes/No	

Note:

- 1. Please enclose self-attested photocopies of (i) Date of Birth Certificate (ii) All Qualifications.
- 2. Provide evidence of Class/Division with appropriate conversion formula of the awarding University and other academic achievements listed above.

2.1. Qualifications advertised for the post Prescribed Essential Qualifications Qualifications possessed by the candidate* Prescribed Desirable Qualifications Qualifications possessed by the candidate* For Office Use only Qualifications possessed by the candidate*

^{*}Please clearly specify how the applicant fulfills the qualifications mentioned for the post.

Designation	Pay Scale/ Pay Band with	,	Organization	Institute	Place of posting	Period	
	Grade Pay/Research Grade Pay/Pay Level					From (DD/MM / YYYY)	To (DD/MM / YYYY)

2.2. Experience over and above the prescribed essential years stipulated as minimum qualifications Attributes Candidate's Response Number of years of service experience over and above the prescribed period as Director/ADG/ Project Director/Joint Director/ Dean/ Registrar/ Head of Division/ Head of Regional Station/ Project Coordinator. Number of years of service experience over and above the prescribed period for a particular post.

2.3. Trainings (Domestic/Abroad)/ MDP/ EDP (Specify trainings undergone in the field of Specialization/ Research Management outside the Institute/ University)

Duration of	Title of the training and name of	ame of Period		For Office
training	the institution	From (DD/MM/YYYY)	To (DD/MM/YYYY)	Use only
5-9 days'				
duration				
10-20 days'				
duration				
21- 89 days'				
duration				
More than 90				
days'				
duration				

2.4. Team work promoting inter-disciplinary/inter institutional approach Specify team work of inter-disciplinary approach (in 5 bullet points).						
Type of Work	Supporting Evidence	Name of Discipline/ Institute	For Office Use Only			

3. Recognitions & Awards/ Special Attainments									
3.1. Recognitions & Awards									
Category of Recognition/ Award	Item of Recognition/ Award	Year	Awarding organization (National/ International, Institutional/ Professional Society/Academy)	For Office Use only					
Padma Awards									
Fellowship of National/ International Science Academies									
National/International Awards									
State Government/ National/ International Institutes/ Universities/ Registered Professional Society Awards									
Associate-ship of Recognized National/ International Science Academies									
Young Scientist Award/ Medal of National Academies/ISCA or equivalent International award/ medal									

3.2 Special Attainments			
Category of Special Attainment	Details of Special Attainment	Additional details/ Information	For Office Use only
Chairman / Member Secretary of Scientific Committees			
Member of Policy Making Bodies/Task Force/ Committees of International/ National /State/QRT/IMC/ RAC/ BOM Member/ Editor/ Chief Editor of NAAS-rated Journals			
Positions held in National and International Academies/ Professional Societies (registered)			
Visiting/Adjunct Faculty			
Experience of working/ training in an International Organization/ Laboratory			
Invited Lecture/ Keynote Speaker /Chairman of a Technical Session in International Conferences, Seminar etc.			
Member of International Delegation.			
Organizing Secretary/ Convener of conferences/ workshops/ symposium			
Best Paper Award - Presented/ Published			

4. Discoveries, Inventions and Innovations: New discoveries and development of varieties/ breeds/ technologies/ innovations and grant of patents/copyrights having documented impact at the field level. Also, new traits identified/ genes isolated/ germplasm registered/ breeder seed produced/ policy instrument scripted/ new theory defined will qualify for grant of marks.

(Candidates are advised to fill the column whichever is applicable)

	Activities	Details of Special Achievements	Supporting Evidence	For Office Use only
4.1	Development of Variety & Coverage Area			
4.2	Development of Animal Strain/Variety			
4.3	Development of Technologies/Package of Practices			
4.4	Patents/Copyrights & Commercialization.			
4.5	Discoveries/Inventions			
4.6	New Traits/ Genes Identified			
4.7	Policy Papers/Policy Briefs			
4.8	Information Technology/ Statistical Methodologies			
4.9	Value Chain/ Model Villages			
4.10	Innovative Extension Methodologies			

5. Teaching / Research / Extension	
Major function (Teaching/ Research/ Extension)	
Minor function (Teaching/ Research/ Extension)	

Note: Applicant should fill only one major function and one minor function

5.1. Teaching as Major Function									
5.1.1 Teaching									
Course Id & Course Title	Credit Hours	Credit load taken by applicant per year	Year	For Office Use only					

				Name of Student				Year of Completion of Degree		For Office Use only		
5.1.3. Cap Lea	-	ilding	Tra	ining P	rog	rammes	s Or	gani	zed	as C	ourse	Director
Type of Program	Name of program organize	1	Spo	nsoring ncy		Year	Froi (DD/			To	IM/YYYY)	For Office Use only
5.1.4. Stud	lent Per	formar	nce /	For who	m t	he Annlid	cant	Serve	ed as	Maio	or Advis	or)
Name of Stu	dent	Degree, Progran	/	Year of Award	N A	ame of th ward/ ellowship	e	I A	Name Awar			For Office Use only
					mer	·/ Wint	ter	Scho	ools,	Re	freshe	course
Type of prog		1	Program name			No. of lectures delivered	<u> </u>		ocee	publi dings		For Office Use only

schools, Refresher		
courses, Training		
programs		
Conference/ Symposia		

5.1.6 Seminar/ Symposium organized as Chairman/Organizing Secretary/ Convener

Type of	Name of the	Sponsoring	Year	Per	Period	
program	program organized	agency		From (DD/MM/YYYY)	To (DD/MM/YYYY)	Use only

5.1.7 Innovation in Teaching

Type of Activity (Development of an e-Course, a Module, a Teaching Model, a Case Study, any other)	Sponsoring agency	Year

OR

5.1 Research as Major Function

5.1.1 Research Projects

Title of the project Level of		Per	riod	Sponsoring	For Office Use only
	From (DD/MM/YYYY)	To (DD/MM/YYYY)	Ü		

Name of Student			egree / ogram	Year of completion of degree	For Offi	ice Use
			OR			
5.1. Extension E	ducation a	s Major Fun	ction			
5.1.1 Technolog	y Applicat	ion, Demons	stration a	nd Adoption		
Activity	Outcon	ne / Impact wi	th Suppor	ting Evidence		For Office Use only
5.1.2 Extension Activity		es for Techn m Details				
J	Trogra	ili Detalis		Achievement / Outc	ome	
	Tiogra	in Details		Achievement / Outc porting Evidence	ome	For Office Use only
5.1.3 Capacity D					ome	
			with Sup			For Office Use only For Office Use only
5.1.3 С арасіty Г		ent Program Det	with Sup	porting Evidence		Use only For Office

5.1.2. Research Guidance as Major Advisor (This component 5.1.2 should not be

counted twice both in teaching and research)

5.2. Minor Function Details (Teaching/ Research/ Extension)

For any of the teaching, research or extension as the Minor Function the award of marks will be granted as narrated and distributed for Major Function. But the aggregate for minor functions will be multiplied by 0.25 to arrive at the marks for the Minor Function.

5.3. Externally Funded Projects										
Title of the Project Level of Association (PI/CoPI/Associate)	Level of Association	Pei	riod	Value of	Sponsoring					
	From (DD/MM/YYYY)	To (DD/MM/YYYY)	the Project (Rs. in lakhs)	Agency	Office Use only					

6. Publications

6.1. Applicable to Scientists other than Social Scientists

6.1.1. Publications (Refereed Journals)

List 10 best papers.

Note: Research papers published in refereed journals will be considered for allocation of scores according to latest NAAS Journal rating.

Authors, Year of publication, Title of the paper	Journal Name, Volume and Page No.	First Author (Yes/No)	NAAS Journal Id	NAAS Rating	For Office Use only

Note: No Score will be given if references are incomplete

Category of publication	Name of publication	Authors	First Author (Yes/No)	Year and Number of pages	Publisher	For Office Use only
Books						
Practical Manual						
Training Manual						
Monographs						
Book Chapters						
Popular articles/ Bulletins/ KVK Newsletter/ Pamphlets/ Leaflets/ Short Communications Papers published on Policy issues						

OR

6.1. Applicable to Social Scientists and Scientists working in KVKs

6.1.1. Publications (Refereed Journals)

List 10 best papers.

Note: Research papers published in refereed journals will be considered for allocation of score according to latest NAAS Journal rating.

decording to latest 141110 Journal rating.						
Authors, Year of	Journal Name,	First	NAAS	NAAS	For Office	
publication, Title of the	Volume and Page	Author	Journal	Rating	Use only	
paper	No.	(Yes/No)	Id			

Note: No Score will be given if references are incomplete

6.1.2. Other Publications (For Social Scientists and Scientists working in KVKs)

Categories of publications Books	Title of publication	Authors	First Author (Yes/No)	Year and Number of Pages	Publisher	For Office Use only
Monographs						

Item	Details of Activity	Involvement	Amount (Rs. in lakhs)	For Office Use only
7.1.1 Institution		Level of	Amount	For Office
7.1 Activities at the	e Institute/University/Co	ouncil Level		
7. Institution	building / Service	functions		
Policy issues				
Papers published on				
Development				
Transfer/ Human Resource				
IT Material for Technology				
Bulletins				
Magazines Extension				
Articles in Newspapers and				
Electronic Media Coverage				
Leaflets/ Short Communications				
Pamphlets/				
Bulletins/ KVK Newsletter/				
Book Chapters Popular articles/				
Training Manual				
Practical Manual				

7.2. Service funct	ions			
Category of service functions	Details of Services Provided with Supporting Evidence	Per	For Office	
		From (DD/MM/YYYY)	To (DD/MM/YYYY)	Use only
		•		
statements and ent correct to the best of incorrect or ineligib	son/daughter of ries made in this application (Part of my knowledge and belief. In the ex pility being detected at any stage of dvertisement, my candidature/app	t-A & Part-B) vent of any inf r not satisfyin	are true, cor formation fou g the eligibil	nplete and nd false or ity criteria

Date and Place

Candidate's Signature