

Advertisement No./विज्ञापन सं०: _____

Post Code/पद कूट: _____

Name of the post applied for / आवेदित पद का नाम: _____

Tel. No. 0542-6703565, 6703236, 2368781 (Off.) Fax No.+91-542-2369951 Website: www.bhu.ac.in

BANARAS HINDU UNIVERSITY

काशी हिन्दू विश्वविद्यालय

Varanasi-221 005 (India)

वाराणसी-२२१ ००५ (भारत)

APPLICATION FORM FOR REGISTRAR/ FINANCE OFFICER/INTERNAL AUDIT OFFICER

कुलसचिव/वित्ताधिकारी/आंतरिक अंकेक्षण अधिकारी के लिये आवेदन प्रपत्र

Particulars of fee Remitted:

Amount _____ Bank Draft No. _____ Date _____ Issuing Bank _____

शुल्क का विवरण
राशि (रु.) _____ बैंक ड्राफ्ट संख्या _____ दिनांक _____ जारीकर्ता बैंक _____

1 Full Name (in Block Letters) _____

पूरा नाम हिन्दी में
(साफ अक्षरों में)

2 Fathers's/Husband's
Name पिता/पति का नाम

3 (a) Address for Correspondence पत्राचार के लिये पता

(b) Permanent Address स्थायी पता

Tel./Mob. No _____ Fax . _____

Tel/Mob. No _____ Fax _____

e-mail: _____

e-mail: _____

4 Date of Birth & Place जन्म तिथि एवं जन्म स्थान

Age on the last date given in this advertisement
इस विज्ञापन में दी गई अन्तिम तिथि को आयु

Years वर्ष _____

Months माह _____

Days दिन _____

5 (a) Sex: Male/Female लिंग : पुरुष/स्त्री

(b) Category वर्ग

SC अ.जा.

ST अ.ज.जा.

OBC अ.पि.वर्ग

General सामान्य

(c) if person with disabilities विकलांग होने की दशा में

VH वी.एच.

HH एच.एच.

OH ओ.एच.

Please tick in the appropriate box उपर्युक्त बाक्स में सही का निशान लगाइये।

6 Marital Status : Married/Unmarried

वैवाहिक स्थिति : विवाहित/अविवाहित _____

7 (a) Nationality राष्ट्रियता _____

(b) Religion धर्म _____

8. **Academic Qualification** (Commencing with the High School or an equivalent examination).

शैक्षणिक योग्यता (हाईस्कूल अथवा समकक्ष परीक्षा से प्रारम्भ करें)

Examination/ Degree परीक्षा/उपाधि	Subject/ Specialization विषय/ विशेषज्ञता	Year वर्ष	Division श्रेणी	% of Marks/ Grade अंक % / ग्रेड	No. of Attempts Subject- wise. विषयानुसार प्रयास संख्या	University/ College/ Board विश्वविद्यालय/ कालेज/बोर्ड	Distinctions/ Scholarship विशिष्टता/ छात्रवृत्ति

Research Degree(s) शोध उपाधियां :

Degree उपाधि	University विश्वविद्यालय	Specific date of submission of Ph.D. thesis शोध-प्रबन्ध जमा करने की तिथि	Specific date of award उपाधि की तिथि	Title of the thesis शोध- प्रबन्ध का शीर्षक
M.Phil. एम फिल				
Ph.D./D.Phil/D.Mus. पी एच डी/डी फिल/डी म्यूज				
D.Sc./D.Litt. डी एस-सी/डी लिट्				

(i) Whether Ph.D. awarded as per UGC Regulation 2009 (If yes, Please give documentary proof)
क्या शोध उपाधि यूजीसी० रेगुलेशन २००९ के अनुरूप है। यदि हां, साक्ष्य की छायाप्रति संलग्न करें।

YES / NO
हां / नहीं

(ii) Whether qualified NET/SLET etc. (Conducted by UGC/CSIR/ICAR/State) (Indicate the date and attach documentary proof)

क्या यूजीसी०/सी०एस०आई०आर०/आई०सी०ए०आर०/राज्य आदि द्वारा संचालित राष्ट्रीय/
राज्य पात्रता परीक्षा उत्तीर्ण है: (तिथि दें एवं प्रमाण संलग्न करें)

YES / NO
हां / नहीं

9. **Administrative/Teaching/Professional/Research Employment** (Give particulars in descending order starting with the present post)
प्रशासनिक/शैक्षिक/व्यवसायिक/अनुसंधान नियोजन (वर्तमान पद से प्रारम्भ करके अवरोही क्रम में विवरण दें)

Employer नियोक्ता	Status of Institute/ University संस्था की स्थिति	Post Held पद	Pay Band वेतनमान	AGP/GP ए.जी.पी./जी.पी.	Period of Employment नियोजन की अवधि		Nature of Duties/Work कार्यों के स्वरूप
					From/ से	To/तक	

10. Do you belong to organized services of Govt. of India? If yes, give details
क्या आप भारत सरकार की संगठित सेवाओं से संबन्धित हैं. यदि हाँ, तो विस्तृत विवरण दें।

11.	Summary of experience/performance कार्य अनुभव/निष्पादन का संक्षिप्त विवरण			
A अ	Administrative Experience (in years) प्रशासनिक अनुभव (वर्षों में)	From से	To तक	Total years & Months कुल वर्ष और महीने
B ब	Teaching Experience अध्यापन का अनुभव			
i	Under Graduate/स्नातक			
ii	Post Graduate/ स्नातकोत्तर			
iii	Total Teaching Experience/ कुल अध्यापन अनुभव			

C Publications

स प्रकाशन

Research and academic contributions

i समीक्षात्मक पत्रिकाओं में शोध पत्र

Books/Chapters in books

ii पुस्तकें/पुस्तकों में अध्याय

Note:- List of publications with details, reprints of papers and acceptance letters (in case of accepted papers) must be enclosed प्रकाशित शोध-पत्रों की सूची, उनकी पुनर्मुद्रित प्रतियाँ एवं स्वीकृत शोध-पत्रों के स्वीकृत पत्र की छायाप्रतियाँ संलग्न करें।

D Research Projects

द अनुसंधान परियोजनायें

E Number of Thesis Supervised

ई पर्यवेक्षित शोध की संख्या

Awarded

प्रदत्त

Submitted

पूर्ण हुई

In progress

प्रगति पर

i Ph.D./पीएच.डी.

ii M.Phil/ एम.फिल

F Prizes /Medals/Awards/Honors

र पुरस्कार/पदक/अवार्ड/सम्मान

G Extra curricular activities- give details, if any, of proficiency acquired in games, sports and of participation in other extra curricular or social activities such as NCC, Public Lectures, Debates, Social Service etc.

ल अन्य गतिविधियों का विवरण- यदि कोई है, खेल कूद, एन.सी.सी., संवाद प्रतियोगिता और समाज सेवा आदि

- As a student विद्यार्थी जीवन में
- After entering into service / नौकरी में आने के बाद

12 Training courses and conference/seminar/workshop papers

प्रशिक्षण कार्यक्रम और सम्मेलन एवं परिसंवाद गोष्ठी/ कार्यशाला में पत्र

13 (a) Membership/Fellowship of professional societies:

(अ) व्यवसायिक सोसाइटी की सदस्यता/अध्येयता वृत्ति

(b) Other activities/Responsibilities:

(ब) अन्य गतिविधियां/उत्तरदायित्व

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

(स) क्या आपको आवेदित वेतनमान का न्यूनतम स्वीकार्य है? (यदि नहीं, कारण सहित स्पष्ट करें कि कितना न्यूनतम मूल वेतन स्वीकार्य है)।

(d) if appointed, what period would you require before joining the post?

(द) नियुक्ति होने के स्थिति में कार्य ग्रहण करने से पहले कितने समय की आवश्यकता है?

(e) Any other relevant information, if not given above:

(य) आवेदित पद से सम्बन्धित अन्य कोई सूचना जो ऊपर न दी गयी हो:

14 (a) Has there been any break in your academic career? If so, give details.

(अ) क्या कभी आपकी विद्योपार्जन का क्रम भंग हुआ? यदि हाँ तो कारण सहित विवरण दें।

(b) Have you been punished during your studies at college/University? If so, give details.

(ब) क्या कभी आपको विद्योपार्जन के दौरान विश्वविद्यालय/कालेज द्वारा दण्ड दिया गया? यदि हाँ तो विवरण दें।

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

(स) क्या कभी नौकरी के दौरान आपको दण्डित किया गया है या किसी न्यायालय द्वारा आपको दोषी प्रमाणित किया गया? यदि हाँ तो विवरण दें।

(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.

(द) क्या कभी आप स्वास्थ्य परीक्षा में अयोग्य घोषित हुये, आपसे त्यागपत्र देने के लिये कहा गया अथवा आपको किसी नौकरी से पदमुक्त या बर्खास्त किया गया है? यदि हाँ तो पृथक पृष्ठ पर विवरण दें।

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

(ध) क्या आपके विरुद्ध कोई न्यायिक मामला विचाराधीन है यदि हाँ तो विवरण दें।

15 Give names, designations and addresses (Phone/Fax No./e-mail, if any, of three references not related to you.

References should be of persons with or under whom you have worked, or who have intimate knowledge of your work.

तीन सन्दर्भ व्यक्तियों के नाम, उनके डाक पते (फोन, फ़ैक्स न. यदि है) के साथ। सन्दर्भ व्यक्ति वह होना चाहिये जिसके साथ या जिसके अधीन अभ्यर्थी ने कार्य किया हो या जो अभ्यर्थी के काम से पूर्णतया अवगत हों।

i

ii

iii

16 List of Enclosures/ संलग्न प्रलेखों की सूची (Please tick in the box बाक्स में सही का निशान लगायें)

(a) Bank Draft & Photograph बैंक ड्राफ्ट एवं छायाचित्र

(b) Copies of Mark-sheets & Certificates of educational qualifications & certificate of clearing NET/SLET/JRF etc अंक-पत्रों, शैक्षणिक प्रमाण-पत्रों एवं राष्ट्रीय/राज्य पात्रता परीक्षा/कनिष्क अध्येता पास करने के प्रमाण पत्रों की छायाप्रतियाँ

(c) Copies of certificates of experience. अनुभव प्रमाण पत्रों की छायाप्रतियाँ

(d) List of publications with details, reprints of papers and acceptance letters (in case of accepted papers) प्रकाशित शोध-पत्रों की सूची, उनकी पुनर्मुद्रित प्रतियाँ एवं स्वीकृत शोध-पत्रों के स्वीकार पत्रों की छायाप्रतियाँ।

(e) Copies of other relevant certificates & documents. अन्य सम्बन्धित प्रमाण पत्रों की छायाप्रतियाँ

(f) Photocopies of ACRs for last 5 years attested on each page. पिछले पाँच वर्ष या अधिक के वार्षिक गोपनीय रिपोर्ट की सत्यापित छायाप्रतियाँ

(g) Vigilance clearance certificate विजिलेंस क्लियरेंस प्रमाण पत्र

(h) Integrity Certificate सत्यनिष्ठा का प्रमाण पत्र

(i) A certificate from the controlling officer to the effect that you can be spared immediately in the event of appointment. नियंताधिकारी द्वारा इस आशय का प्रमाण पत्र कि चयनोपरान्त कार्य ग्रहण हेतु आपको वर्तमान पद से मुक्त कर दिया जायेगा।

16 Declaration to be signed by the candidate

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 summarily terminated without notice or compensation.

अभ्यर्थी द्वारा हस्ताक्षरित घोषणा पत्र

मैं एतद्वारा यह घोषणा करता/करती हूँ कि इस आवेदन में दी गयी सभी सूचनायें मेरी पूर्ण जानकारी एवं विश्वास में सत्य है। यदि किसी समय यह पाया गया कि मैंने कोई सूचना छिपायी है अथवा मेरे द्वारा दी गयी कोई सूचना असत्य पायी गयी तो मेरी नियुक्ति बिना किसी नोटिस अथवा मुआवजे के बर्खास्त कर दी जायेगी।

Place:
स्थान
Dated
दिनांक

Signature of Applicant/ अभ्यर्थी के हस्ताक्षर

Name/नाम

17 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.

इस आशय के साथ अग्रेषित कि अभ्यर्थी के उपर्युक्त पद हेतु आवेदन करने एवं इस पद पर चयन हेतु विचार होने पर संस्था को कोई आपत्ति नहीं है।

Place: स्थान
Dated दिनांक
Telephone टेलीफोन
Fax फैक्स
e-mail ई-मेल

Signature /हस्ताक्षर
(Head of the Institution/Organisation संस्थान/संगठन प्रमुख)
Designation पद
Address पता

Remarks/टिप्पणी:

- 1- Candidate already employed should submit application through his/her employer.
१. नियोजित अभ्यर्थी आवेदन पत्र अपने नियोक्ता के माध्यम से भेजें।