DST-supported National Facility for Laser Scanning Confocal Microscopy (Phase-II, Scheme no. 3120)

Cytogenetics Laboratory, Department of Zoology

Banaras Hindu University, Varanasi 221 005

The Department of Science & Technology, Government of India, N. Delhi, has established the above national facility at Cytogenetics Laboratory, Department of Zoology. A Bio-Rad Multiphoton Confocal Microscope was set up under Phase I and a Zeiss Meta-V Confocal Microscope has been set up under Phase II of the facility. After completion of the current phase of DST’s support on 24.1.2012, the staff and other recurring liabilities of the facility will be taken over by the Banaras Hindu University w.e.f. 25.1.2012

Applications are invited for the following positions under the above facility.

1. Lecturer (Grade 8000-275-13500 plus admissible allowances and benefits): One.

Essential qualifications: Good academic record with at least 55% of the marks or an equivalent grade of B in the 7 point scale with letter grades O,A,B,C,D,E and F at the Master’s degree in relevant subject from an Indian university or an equivalent degree from a foreign university. Candidates should have cleared the eligibility test (NET) for lecturer conducted by the UGC, CSIR or a similar test accredited by the UGC. Those holding a Ph.D. degree in the relevant subject are exempt from having cleared the NET.

Desirable: Experience in advanced microscopy and cell biology applications and experience/training in use of confocal microscopy in biological studies.

2. Senior Technical Assistant (Grade 5500-175-9000 plus admissible allowances and benefits): One

Essential qualifications: Applicant must be B.Sc./M.Sc./B.Tech./B.E. in Computer Science/Electronics or B.Sc./M.Sc. in any other area with one year diploma in computer applications/electronics related subject from a DOE/AICTE recognized institution.

Desirable: Experience in handling of computer-controlled instruments used in biological labs.

Job requirements: Lecturer will look after the Confocal Microscope facility, conduct one’s own research and participate in teaching in the department.

The STA will maintain the facility and help its users.

General conditions and application forms are appended. Completed applications should be sent to Prof. S. C. Lakhotia, Principal Investigator, DST Laser Scanning Confocal Microscopy (Phase II), Cytogenetics Laboratory, Department of Zoology, Banaras Hindu University, Varanasi-221005 (India) so as to reach on or before April 26, 2008.

Post Applied for: Lecturer (Confocal Microscopy, Department of Zoology)

__

Advt.No. Zoology/Confocal 2008

Post Code: 3120-1

[image: image1.png]/ AW
CRY

¥

Tel.: 2307285, 2307229, 2368781(O); 2508571, 2575431(R) Fax: (91) 0542-2369951; Website: www.bhu.ac.in
BANARAS HINDU UNIVERSITY

Varanasi - 221005(India)

APPLICATION FORM FOR TEACHING AND NON-TEACHING GROUP ‘A’ OFFICERS

(One Set for the post of Lecturer - to be submitted)

Particulars of fee Remitted:

 Amount (Rs) Bank Draft No. Date: Issuing Bank:

[image: image2.png]/ AW
CRY

¥

1. Name (In Block letters):

2. Date of Birth:

3. Father’s Name/Husband’s Name:

4. Place of Birth:

5. Sex: Male/Female 6. Marital Status: Married/Unmarried

7. Nationality:

8. Indicate whether belongs to GEN/SC/ST/OBC/Physically Handicapped category:

9. Address for correspondence (With Pincode):

 Telephone No.(with STD code):

 Fax: E-Mail:

 10. Permanent Address (With Pincode):

 Telephone No.(with STD code):

 Fax: E-Mail:

11. Academic Qualifications (Matric onwards):

Examination Passed
Board/

University
Year of passing
Percentage of Marks
Division/ Grade
Subjects

High School

Intermediate/PUC/Hr.Sec.

B.A/B.Sc./B.Sc.(Ag.)/

B.Com./ B.Mus./ B.Lib./LLB/B.Ed.

B.Tech./B.E./MBBS/ BAMS or Equivalent

M.A/M.Sc./M.Sc.(Ag.)/ M.Com./ M.Mus./ M.Lib./ LLM/M.Ed.

M.Tech./M.E./MD/MS

Other Examinations, if any:

12. Research Degree(s)

Degree
University
Specific date of submission of Ph.D. thesis
Specific date of award
Title of the work

M.Phil.

Ph.D./D.Phil/D.Mus.

D.Sc./D.Litt.

13. Whether qualified NET/SLET(Indicate the date):

 Conducted by UGC/CSIR/State:

14. Field of specialisation:

15. Research Experience: Doctoral (In years): . . . ; Post Doctoral (In years): . . .

 (With relevant certificate in proof)

16. Languages known:

17. Distinctions/Prizes/Awards/Medals/Honours, etc.:

18. Appointments held:

Designation
Name of Employer
Date of

Joining Leaving
Salary with Grade
Reason for leaving

19. Period of teaching experience: P.G. Classes(In years): U.G. Classes(In years):

20. Experience in Educational Administration(With full details):

21. Experience of Guiding Research -

 No. of Ph.D. Produced: . .
 No. of Ph.D. under supervision: . . .

22. Research Projects(As PI/Co-PI) – Completed: . . . In hand: . . .

23. Details of Courses attended (Refresher/Orientation/Summer Instt. etc.)

Detail of Courses
Institution & Place
Period of Courses attended
Total duration of the Course in weeks & days

24. (a) No. of Conferences/Seminars/Symposia/Workshops attended (Details on separate sheet):

 (b) No. of papers/Articles etc. published in conferences/Seminars/Symposia, etc.:

25. Other extra curricular activities(Details on separate sheet):

26. Additional Information(if any):

27. Publications(Details on separate sheet):

Books -
Published:
Under Publication:

Chapter in Books:
Published:
Under Publications:

Papers (National):
Published:
Under Publication:

Papers (International):
Published:
Under Publication:

Articles:
Published:
Under Publication:

28. Declaration- I declare that:

(1) the information given above are complete and correct.

(2) neither any disciplinary proceedings are pending nor contemplated against me.

(3) I have never been dismissed from service nor debarred from holding any future appointment nor convicted for any offence. No criminal case is pending against me.

(4) in case of concealment/suppression of fact(s), which may be detected at any stage in future, my application is liable to be cancelled/terminated, as the case may be, without notice.

Date:

Signature of the Applicant

29. Endorsement by Employer:

​​​​​​​​​​

Post Applied for Sr. Technical Assistant ((Confocal Microscopy, Department of Zoology)

__

Advt.No. Zoology/Confocal 2008

Post Code: 3120-2

Tel.: 2307285, 2307229, 2368781(O); 2508571, 2575431(R) Fax: (91) 0542-2369951; Website: www.bhu.ac.in
BANARAS HINDU UNIVERSITY

Varanasi - 221005(India)

 APPLICATION FORM for NON-TEACHING (B,C & D)POSITIONS

Particulars of fee Remitted:

 Amount (Rs) Bank Draft No. Date: Issuing Bank:

 (Strike out which is not applicable)

1. Name (In Block letters):

2. Date of Birth:

3. Father’s Name/Husband’s Name:

4. Place of Birth:

5. Sex: Male/Female 6. Marital Status: Married/Unmarried

7. Nationality:

8. Indicate whether belongs to GEN/SC/ST/OBC category:

9. Address for correspondence (With Pincode):

 Telephone No. & E-Mail:

 10. Permanent Address (With Pincode):

 Telephone No. & E-Mail:

11. Academic Qualifications (Matric onwards):

Examination Passed
Board/

University
Year of passing
Percentage of Marks
Division/ Grade
Subjects

High School

Intermediate/PUC/Hr.Sec.

B.A/B.Sc./B.Sc.(Ag.)/

B.Com./B.Tech./BE/BAMS

or its equivalent degree

M.A/M.Sc./M.Sc.(Ag.)/ M.Com./ M.Tech./ME

or its equivalent degree

Other Examinations, if any:

12. Appointments held:

Designation
Name of Employer
Date of

Joining Leaving
Salary with Grade
Reason for leaving

13. Additional Information/Experiences (if any):

14. Declaration- I declare that:

(1) the information given above are complete and correct.

(2) neither any disciplinary proceedings are pending nor contemplated against me.

(3) I have never been dismissed from service nor debarred from holding any future appointment nor convicted for any offence. No criminal case is pending against me.

(4) in case of concealment/suppression of fact(s), which may be detected at any stage in future, my application is liable to be cancelled/terminated, as the case may be, without notice.

Date:

Signature of the Applicant

15. Endorsement by Employer:

​​​​​​​​​​

BANARAS HINDU UNIVERSITY

OFFICE OF THE REGISTRAR(ADMINISTRATION)

(RECRUITMENT & ASSESSMENT CELL)

VARANASI-221005

GENERAL CONDITIONS:

1. Details of department-wise positions (specialization, if any), post code number, qualifications and number of positions are shown in the Advertisement.

2. The University reserves the right not to fill up any of the vacancies advertised if the circumstances so warrant. Any consequential vacancies arising at the time of interview may also be filled up from the available candidates. The number of positions is thus open to change.

3. Candidates are advised to satisfy themselves before applying that they possess at least the minimum essential qualifications laid down in the advertisement.

4. Separate application has to be submitted for each post along with an application fee of Rs.200/- (Rs.50/- in case of SC/ST candidates) payable by way of A/c payee MICR coded demand draft payable at SBI, BHU Branch (Code 0211), Varanasi in favour of the Registrar, Banaras Hindu University, Varanasi-221005.

5. Applicants who are in employment should route their applications through proper channel.

6. Applications incomplete in any respect and those received after the last date shall not be entertained.

7. Candidates should send self attested copies of certificates and mark-sheets from matriculation onwards in support of their qualifications. Originals should not be sent along with the application but these must be produced at the time of interview.

8. Reservations for the candidates of SC/ST/OBC/Physically Handicapped categories shall be given as per University rules.

9. Candidates belonging to SC/ST category, when called for interview, will be paid to and fro second class rail/bus fare by the shortest route by cheque which will be sent to the candidates in due course.

10. Mere eligibility will not entitle any candidate for being called for interview. More stringent criteria may be applied for short-listing the candidates to be called for interview.

11. Candidates must be in sound bodily health. They must, if selected, be prepared to undergo such medical examination and satisfy such medical authority, in case the University so desires.

12. The application fee once paid shall not be refunded to the applicant under any circumstances.

13. After joining the service of the University, the candidate will have to abide by the Rules, Regulations and the Ordinances of the University made from time to time. He may be assigned any duty within the University or outside or may be transferred to any other place depending upon the exigency of the situation.

14. The University shall verify the antecedents or documents submitted by a candidate at any time during the tenure of the service. In case, it is detected that the documents submitted by the candidates are fake or the candidate has a clandestine antecedents/background for which he has been convicted by any court and has suppressed the said information, then his services shall be terminated.

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

16. Application along with the relevant enclosures should reach Prof. S. C. Lakhotia, Principal Investigator, DST Laser Scanning Confocal Microscopy (Phase II), Cytogenetics Laboratory, Department of Zoology, Banaras Hindu University, Varanasi-221005 (India) latest by April 26, 2008.

17. No correspondence will be entertained from candidates regarding postal delays, conduct and result of interview and reasons for not being called for interview.

18. Canvassing in any form will be a disqualification.

Affix recent Passport Size Photograph with Signature

Affix recent Passport Size Photograph with Signature

