

**PUNYASHLOK AHILYADEVI HOLKAR
SOLAPUR UNIVERSITY, SOLAPUR**
(Under Maharashtra Public Universities Act, 2016)
Phone No.0217-2744770 Email-registrar@sus.ac.in

Punyashlok Ahilyadevi Holkar Solapur University, Solapur invites applications in the prescribed format from the eligible candidates for the following Statutory posts.

Advt. No. : PAHSUS/Estt/2021/35

Sr. No.	Name of the Post	No. of Post	Category
01	Director, Board of Examinations and Evaluation	ONE	UNRESERVED

Advt. No. : PAHSUS/Estt/2021/36

Sr. No.	Name of the Post	No. of Post	Category
01	Dean, Faculty of Science and Technology	ONE	UNRESERVED

Advt. No. : PAHSUS/Estt/2021/37

Sr. No.	Name of the Post	No. of Post	Category
01	Director, Innovation, Incubation and Linkages	ONE	UNRESERVED

Duly completed, application form, along with all enclosures, shall be sent to the "The Ag. Registrar, Punyashlok Ahilyadevi Holkar Solapur University, Solapur-Pune Highway, Kegaon, Solapur - 413 255 (M.S.), India" so as to reach the same on or before 5:30 p.m. on 04/06/2021.

- 1) Regarding the advertisement of Director, Board of Examinations and Evaluation dated 02/01/2020, those who are applied already for the said post they need not apply again for the same. But additional qualification documents can submit before the given date.
- 2) Regarding the advertisement of Director, Innovation, Incubation and Linkages and Dean, Faculty of Science and Technology dated 02/01/2020 & 06/02/2020, those who are applied already for the said posts they need not apply again for the same. But additional qualification documents can submit before the given date.

Further details and prescribed application form can be downloaded from the University website <http://su.digitaluniversity.ac> link of Employment Opportunities from 05/05/2021. The same is hosted on Govt. of Maharashtra website www.maharashtra.gov.in.

Date : 05/05/2021

Sd/-
Ag.Registrar

PUNYASHLOK AHILYADEVI HOLKAR SOLAPUR UNIVERSITY, SOLAPUR

APPOINTMENT OF DIRECTOR, BOARD OF EXAMINATION AND EVALUATION

Number of Post	ONE
Category	UNRESERVED
Pay Scale	Pay Matrix 144200 - 218200, Academic Level - 14 (For the applicants from Teaching Category) Pay Matrix 131100 - 216600, Academic Level - 29 (For the applicants from Non-Teaching Category) Other usual allowances and benefits as admissible under Maharashtra Public Universities Act, 2016 and Government of Maharashtra rules in force from time to time.
Tenure of Appointment	Appointment shall be for a term of FIVE years from the date of appointment or till the age of superannuation, whichever is earlier. The appointee shall be eligible for re-appointment, by selection on the recommendation of a selection committee constituted for the purpose, for only one more term of five years.
Age	Candidate shall not be less than 45 years of age unless already in the service of the Universities or affiliated colleges
Qualifications & Experience	Government of Maharashtra Order No.MIS-2017/Cr.No.124/2017/ Vishi-1, Dt.20/04/2017 (a) Master's Degree with at least 55% marks of any statutory University or its equivalent grade of B in U.G.C. 7 Points scale. (b) Relaxation- i. The minimum requirement of 55% marks at the Master's Degree level is relaxable up to 5% for the existing incumbents who are already in the University system. ii. A relaxation of 5% may be provided, from 55% to 50% of the marks at the Master's level for the S.C./S.T. and O.B.C. category candidates. iii. A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. Degree holders who have passed their Master's Degree prior to 19 th September, 1991. (c) Experience – i. At least 15 years of experience as Lecturer (Senior Scale)/ Lecturer with 8 years' experience in Reader's / Associate Professor's grade along with experience in educational administration commensurate with revised pay scale and designation of the UGC. OR ii. Comparable experience in Research Establishment and / or other Institution of Higher Education. OR iii. 15 years of administrative experience, of which 8 years shall be as Deputy Registrar or an equivalent post. iv. Good knowledge of computer is necessary.

	<p>(d) Minimum aggregate experience of 5 years in the examination work of University,</p> <p>(e) Shall have proven experience of use of technology in education and examination systems.</p>
--	--

GENERAL INSTRUCTIONS, TERMS & CONDITIONS

1. Candidates must read all the instructions before filling the application form in a prescribed format of Application **(to be downloaded by candidate)** which is available on the University website **<http://su.digitaluniversity.ac>** Candidates must ensure that no column is wrongly filled in Application form as the information furnished therein would be used for deciding the eligibility and suitability of the candidates for being called for the interview. Applications not filled in correctly, incomplete or as per the instructions are liable to be rejected and the responsibility of such rejection would be on the candidate himself/herself.
2. Candidate should possess a "Certificate of D.O.E.A.C. Societies "C.C.C" or "O" level or "A" level or "B" level or "C" level or MS-CIT or GECT Certificate of Maharashtra State Higher & Technical Education Board" OR a Certificate in Computer Operation prescribed by the Govt. of Maharashtra from time to time. Candidate who is not possessing the said Certificate, he / she will have to produce the Certificate within two years from the date of his / her appointment. However relaxation in the computer literacy will be considered as per Govt. Resolution No. सेप्रनि-२००२/प्र.क्र.१४/०२/१२, dt.02/09/2003.
3. Application made on plain paper shall not be entertained under any circumstances, whatsoever. Also, applications received by E-mail & Fax shall not be entertained.
4. Self-attested copies of the certificates should be attached in support of information given in the form where necessary and serial No. of enclosure attached should be indicated in the respective column given in the form. Any information contained in the attached certificates shall not be considered unless it is claimed in the application form.
5. Do not attach any original document with the application.
6. Knowledge of Marathi Language is essential.
7. Qualification, Experience & all other eligibility conditions should be fulfilled as on the last date of application.
8. Appointment on Contract, Daily wages, Temporary, Ad-hoc basis will not be counted as experience.
9. Teaching experience as an approved full-time teacher will only be considered.

10. Applications not filled correctly or as per the instructions are liable to be rejected.
11. Applicant must write name of the post, his/her name and full address on the back of the Demand Draft without fail.
12. Paste (do not staple/pin) a passport size color photograph in the space provided on the right top portion of the application duly attested by the applicant.
13. Please obtain the endorsement of your Employer on the page enclosed in the application form (in case the applicant is in service). This is mandatory.
14. A crossed Demand Draft of Rs. 500/- for OPEN category or Rs. 250/- for reserved categories drawn in favour of **"FINANCE & ACCOUNTS OFFICER", PUNYASHLOK AHILYADEVI HOLKAR SOLAPUR UNIVERSITY, SOLAPUR** should be sent along with the application form towards Registration Fee (Non-refundable). The Demand Draft must be placed/tagged at the top of the application.
15. Canvassing in any form throughout the Selection Process will be a disqualification.
16. The right to fill or not to fill the posts or to modify/alter/cancel the advertisement is reserved by the University.
17. All disputes arising out of this advertisement are subject to SOLAPUR jurisdiction.
18. Applicants shall not be entitled for any TA/DA towards attending the interview.
19. Selection will be made on the basis of candidate's previous record and performance during his/her interview. The University may also utilize seminar/colloquium and/or any other mode as a method of selection.
20. The University shall not be held responsible for postponement or cancellation of scheduled interview for any unforeseen/unavoidable reasons.
21. Application form of in-service candidate must be signed and forwarded by his/her present employer. However, in case of an "anticipated delay" an applicant may submit the advance copy of his/her application along with the original Demand Draft. In the event of applications duly forwarded by the employer not reaching the Registrar within the stipulated time, the applicant concerned shall be required to furnish a "No Objection Certificate" from his/her employer, at the time of interview, in the absence of which he/she shall not be entitled to appear for the interview.
22. Applicants are advised to submit the applications to the University well in advance, without waiting till the last date, to avoid postal delay or any

other unforeseen problems. The University will not be responsible for any postal delay at any stage.

23. Application received after the prescribed last date will be rejected and no communication in this regard will be made with the candidate.
24. No correspondence will be made with applicants who are not short-listed / not called for interview.
25. The set of Ten copies of the prescribed application form along with the clear and legible self-attested copies (not originals) of all relevant certificates/publications/pre-prints /reprints etc. in proof of all information (date of birth, qualifications, experience, publications, etc.) shall be submitted on or before the last date. 'Enclosure Sr.No. (as mentioned/filled in the application) shall be written at the right top corner of each copy of the certificate/document enclosed with the application.
26. The University reserves all rights to decide criteria / procedure for short listing of eligible candidates.
27. Application in the prescribed form (Ten copies) together with attested copies of certificate/s should be sent in an envelope superscripted "Application for the post of DIRECTOR, BOARD OF EXAMINATION AND EVALUATION" to "**The Ag. Registrar, Punyashlok Ahilyadevi Holkar Solapur University, Solapur-Pune Highway, Kegaon, Solapur - 413 255 (M.S.), India**" so as to reach the same on or before **5:30 p.m. on 04/06/2021.**

Advt. No.: PAHSUS/Estt/2021/--
Date : 05/05/2021

Sd/-
Ag.Registrar
PUNYASHLOK AHILYADEVI HOLKAR
SOLAPUR UNIVERSITY,SOLAPUR

PUNYASHLOK AHILYADEVI HOLKAR SOLAPUR UNIVERSITY, SOLAPUR

Post : DEAN, FACULTY OF SCIENCE AND TECHNOLOGY

Category	UNRESERVED
Pay Scale & AGP	Pay Matrix 144200 - 218200, Academic Level - 14 Other usual allowances and benefits as admissible under Maharashtra Public Universities Act, 2016 and Government of Maharashtra rules in force from time to time.
Tenure of Appointment	<p>As per provisions of Section 15 of Maharashtra Public Universities Act, 2016 Dean shall be a statutory full time salaried officer.</p> <p>The term of Dean shall be co-terminus with the term of office of the Vice-Chancellor or till he attains the age of superannuation, whichever is earlier: Provided that, the new Vice-Chancellor may continue his services as a Dean till the new Dean is duly appointed: Provided further that, in case vacancy occurs in the office of the Vice-Chancellor because of death, resignation or otherwise, the dean shall continue to hold the post till the end of that academic year.</p>
Qualifications & Experience	<p>➤ As per post of Professor :-</p> <p>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.</p> <p>ii. A minimum of 15 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.</p> <p>iii. Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.</p> <p>iv. A minimum score as stipulated in the Academic Performance Indicator (API), Performance Based Appraisal System (PBAS) set out in UGC Regulation in Appendix III of UGC Notification dated 30/6/2010 and amendments notified from time to time.</p> <p style="text-align: center;">OR</p> <p>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.</p> <p style="text-align: center;">OR</p> <p>➤ As per post of Principal :-</p> <p>i) A Master's Degree with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) by a recognized University.</p> <p>ii) A Ph. D. Degree in concerned/allied/relevant discipline(s) in the institution concerned with evidence of published work and research guidance.</p>

	<p>iii) Associate Professor/Professor with a total experience of fifteen years of teaching/research/administration in Universities, Colleges and other institutions of higher education.</p> <p>iv) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), as set out in this Regulation in Appendix III for direct recruitment of Professors in Colleges.</p>
--	--

GENERAL INSTRUCTIONS, TERMS & CONDITIONS :

1. The prescribed application form may be downloaded from the University website <http://su.digitaluniversity.ac> link of Employment Opportunities. The same is hosted on Government of Maharashtra website www.maharashtra.gov.in
2. Application in the prescribed form (Ten copies) together with attested copies of certificate/s should be sent in an envelope superscripted “**Application for the post of Dean, Faculty OF Science and Technology**”, to the “The Ag. Registrar, Punyashlok Ahilyadevi Holkar Solapur University, Solapur-Pune Highway, Kegaon, Solapur - 413 255 (M.S.), India” so as to reach the same on or before 5:30 p.m. on 04/06/2021.
3. Application form should be accompanied with attested copies of the following documents:
 - i) Degree / Diploma certificates, Statement of Marks and other certificates of the educational qualifications.
 - ii) Approval letters in case of teachers of affiliated colleges / recognized institutions.
 - iii) Appointment orders in case of University Teachers.
 - iv) Certificate/s of teaching/administrative experience and / or postdoctoral research.
 - v) Birth Certificate / SSC certificate or other Government document as proof of date of birth.
 - vi) In case of change in name of the candidate, a copy of Government Gazette.
 - vii) Demand Draft (of Rs.500 /-for open candidates and of Rs.250/-for reserved category candidate) of nationalized bank drawn in favour of the “F. & A. O., Punyashlok Ahilyadevi Holkar Solapur University, Solapur” payable at Solapur.
4. Knowledge of Marathi Language is essential.
5. As per the Notification No.SRV.2000/CR (17/2000) XII dated 28th March, 2005 issued by General Administration Department, Mantralaya, Mumbai, candidates shall submit the declaration of the small family in the prescribed proforma attached with Application form as Declaration Form “A”
6. Qualifications, relevant experience and age shall be considered as on last date of submission of application.
7. Candidates furnishing incorrect or false information shall stand disqualified at any stage.
8. Candidates are requested not to attach any original document with the application.
9. Appointment of Contract, Daily wages, Temporary, Ad-hoc basis will not be counted as experience.
10. Teaching experience as an approved full-time teacher will only be considered.
11. Applicants shall not be entitled for any TA/DA towards attending the interview.
12. Application received after the prescribed last date will be rejected and no communication in this regard will be made with the candidate.
13. University will not be responsible for the applications misplaced or lost or delayed by the Postal department.
14. No correspondence will be made with applicants who are not short-listed / not called for interview.
15. The University reserves the right to fill or not to fill the post or to modify/ alter/ cancel the advertisement.
16. A Candidate already employed, shall submit his/her application through proper channel. However, an advanced copy of application may be sent followed by the original application through proper channel.

17. All updates, corrigendum (if any), instructions regarding this recruitment advertisement from time to time shall be updated on Punyashlok Ahilyadevi Holkar Solapur University website only. Hence, applicants are advised to visit University website regularly for further updates/details.
18. Applications received after the last date of receipt of application, incomplete applications or without relevant supporting enclosures (attested copies of degree certificates / mark sheets / experience certificate etc.), applications without DD and applications not submitted through proper channel will not be considered. No intimation in this regard will be given to the candidates.
19. Canvassing directly or indirectly will be a disqualification.
20. Experience in regular scale will only be considered towards total experience of the candidate.
21. Queries or correspondence in respect of eligibility criteria, issuance of call letters for interview or selection of candidate will not be entertained at any stage.
22. Candidates shall have to produce original documents at the time of appearing for Interview.
23. On verification, if it is found that the information received from an applicant is faulty and or is based on faulty certificates he / she will be liable for legal action and the selection of such candidate will be immediately cancelled.
24. The Government Resolutions/Circulars issued by the Government of Maharashtra from time to time will be applicable to this advertisement.
25. All disputes arising out of this advertisement are subject to SOLAPUR jurisdiction.

Advt. No. : PAHSUS/Estt/2021/---
Date: 05/05/2021

Sd/-
Ag. Registrar

INSTRUCTIONS TO CANDIDATES

1. Candidates who are already employed shall send their applications **through proper channel**.
2. Candidates should send their applications with **attested copies** of the degree or diploma certificates and statements of marks and other certificates in support of their educational qualifications and experience; and of the Matriculation or equivalent certificates in support of their age.
3. Candidates should also attach copies of the following documents with their applications:-
 - (a) Caste certificate from the competent authority if the candidate belongs to Scheduled Caste/Scheduled Tribe/Denotified Tribe/Nomadic Tribe.
 - (b) Certificate from the employer stating the pay and allowances drawn at present.
 - (c) Testimonials.
4. If the space provided is insufficient, information may be given on a separate sheet duly signed by the candidates and the same may be sent with the applications.
5. The application should be sent in **ten copies** together with all enclosures.
6. Applications should be sent to the Ag. Registrar, Punyashlok Ahilyadevi Holkar Solapur University, Kegaon, Solapur -413 255, so as to reach him on or before the last date prescribed.
7. Any change in address given in column 2 of the application form should at once be communicated to the Ag. Registrar, Punyashlok Ahilyadevi Holkar Solapur University, Kegaon, Solapur -413 255.
8. Incomplete applications will not be considered.
9. Candidates are advised to satisfy themselves before applying that they possess prescribed qualifications and it is for the candidates themselves to ensure that they possess the prescribed qualifications. No inquiry asking for advice as to eligibility will be entertained.

10. Candidate called for interview will have to be present himself / herself at his /her own expenses.
11. Canvassing direct or indirect, will be treated a disqualification.

Check list for the candidates (to be attached to the application)

Please [v] wherever applicable

- 1) Application duly completed: Yes/No
- 2) Self attested photograph affixed on the application: Yes/No
- 3) Application signed : Yes/No
- 4) An attested copy of each of the following certificate is attached.
 - a) Date of Birth/Age Certificate
 - b) Caste Certificate and Caste validity certificate
 - c) Physically handicapped certificate, if applicable
 - d) Small family declaration certificate
 - e) Educational qualification documents
 - f) Experience certificate.
 - g) Any other certificate.

PUNYASHLOK AHILYADEVI HOLKAR SOLAPUR UNIVERSITY, SOLAPUR

POST : DIRECTOR, INNOVATION, INCUBATION AND LINKAGES

Number of Post	ONE
Category	UNRESERVED
Pay Scale & AGP	Pay Matrix 144200 - 218200, Academic Level - 14 Other usual allowances and benefits as admissible under Maharashtra Public Universities Act, 2016 and Government of Maharashtra rules in force from time to time.
Tenure of Appointment	Appointment shall be for a term of FIVE years from the date of appointment or till the age of superannuation, whichever is earlier. The appointee shall be eligible for re-appointment, by selection on the recommendation of a selection committee constituted for the purpose, for only one more term of five years.
Qualifications & Experience	<p>Government of Maharashtra Order No.MIS2017/Cr.No.124/2017/ Vishi-1, Dt.20/04/2017</p> <p>(a) Professor / Principal with minimum aggregate teaching experience of 15 years.</p> <p style="text-align: center;">OR</p> <p>Research Scientist of Grade-F with minimum aggregated research experience of 10 years</p> <p style="text-align: center;">OR</p> <p>Research Scientist or Professional from the Industrial sector with a proven minimum aggregate Industrial / Entrepreneurial experience of 15 years in the process of establishment of an Enterprise/Industry and formation and execution of collaborations/linkages at National/ International level.</p> <p>(b) Should have successfully executed two major research/consultancy/Industrial projects out of which at least one should be a collaborative/joint projects with linkage at premier National/ International University or Institution or Industry,</p> <p>(c) Knowledge in the field of Intellectual Property Rights and aspects associated therewith desirable.</p>

GENERAL INSTRUCTIONS, TERMS & CONDITIONS :

1. The prescribed application form may be downloaded from the University website <http://su.digitaluniversity.ac> link of Employment Opportunities. The same is hosted on Government of Maharashtra website www.maharashtra.gov.in
2. Application in the prescribed form (Ten copies) together with attested copies of certificate/s should be sent in an envelope superscripted **“Application for the post of Director, Innovation, Incubation and Linkages”**, to “The Ag. Registrar, Punyashlok Ahilyadevi Holkar Solapur University, Solapur-Pune Highway, Kegaon, Solapur - 413 255 (M.S.), India” so as to reach the same on or before 5:30 p.m. on 04/06/2021.
3. Application form should be accompanied with attested copies of the following documents:
 - viii) Degree / Diploma certificates, Statement of Marks and other certificates of the educational qualifications.
 - ix) Approval letters in case of teachers of affiliated colleges / recognized institutions.
 - x) Appointment orders in case of University Teachers.
 - xi) Certificate/s of teaching/administrative experience and / or postdoctoral research.
 - xii) Birth Certificate / SSC certificate or other Government document as proof of date of birth.
 - xiii) In case of change in name of the candidate, a copy of Government Gazette.
 - xiv) Demand Draft (of Rs.500 /-for open candidates and of Rs.250/-for reserved category candidate) of nationalized bank drawn in favour of the “F. & A. O., Punyashlok Ahilyadevi Holkar Solapur University” payable at Solapur.
4. Knowledge of Marathi Language is essential.
5. As per the Notification No.SRV.2000/CR (17/2000) XII dated 28th March, 2005 issued by General Administration Department, Mantralaya, Mumbai, candidates shall submit the declaration of the small family in the prescribed proforma attached with Application form as Declaration Form “A”
6. Qualifications, relevant experience and age shall be considered as on last date of submission of application.
7. Candidates furnishing incorrect or false information shall stand disqualified at any stage.
8. Candidates are requested not to attach any original document with the application.
9. Appointment of Contract, Daily wages, Temporary, Ad-hoc basis will not be counted as experience.
10. Teaching experience as an approved full-time teacher will only be considered.
11. Applicants shall not be entitled for any TA/DA towards attending the interview.
12. Application received after the prescribed last date will be rejected and no communication in this regard will be made with the candidate.
13. University will not be responsible for the applications misplaced or lost or delayed by the Postal department.
14. No correspondence will be made with applicants who are not short-listed / not called for interview.
15. The University reserves the right to fill or not to fill the post or to modify/ alter/ cancel the advertisement.
16. A Candidate already employed, shall submit his/her application through proper channel. However, an advanced copy of application may be sent followed by the original application through proper channel.

17. All updates, corrigendum (if any), instructions regarding this recruitment advertisement from time to time shall be updated on Punyashlok Ahilyadevi Holkar Solapur University website only. Hence, applicants are advised to visit University website regularly for further updates/details.
18. Applications received after the last date of receipt of application, incomplete applications or without relevant supporting enclosures (attested copies of degree certificates / mark sheets / experience certificate etc.), applications without DD and applications not submitted through proper channel will not be considered. No intimation in this regard will be given to the candidates.
19. Canvassing directly or indirectly will be a disqualification.
20. Experience in regular scale will only be considered towards total experience of the candidate.
21. Queries or correspondence in respect of eligibility criteria, issuance of call letters for interview or selection of candidate will not be entertained at any stage.
22. Candidates shall have to produce original documents at the time of appearing for Interview.
23. On verification, if it is found that the information received from an applicant is faulty and or is based on faulty certificates he / she will be liable for legal action and the selection of such candidate will be immediately cancelled.
24. The Government Resolutions/Circulars issued by the Government of Maharashtra from time to time will be applicable to this advertisement.
25. All disputes arising out of this advertisement are subject to SOLAPUR jurisdiction.

Advt. No. : PAHSUS/Estt/2021/---
Date: 05/04/2021

Sd/-
Ag. Registrar

INSTRUCTIONS TO CANDIDATES

1. Candidates who are already employed shall send their applications **through proper channel**.
2. Candidates should send their applications with **attested copies** of the degree or diploma certificates and statements of marks and other certificates in support of their educational qualifications and experience; and of the Matriculation or equivalent certificates in support of their age.
3. Candidates should also attach copies of the following documents with their applications:-
 - (a) Caste certificate from the competent authority if the candidate belongs to Scheduled Caste/Scheduled Tribe/Denotified Tribe/Nomadic Tribe.
 - (b) Certificate from the employer stating the pay and allowances drawn at present.
 - (c) Testimonials.
4. If the space provided is insufficient, information may be given on a separate sheet duly signed by the candidates and the same may be sent with the applications.
5. The application should be sent in **ten copies** together with all enclosures.
6. Applications should be sent to the Ag. Registrar, Punyashlok Ahilyadevi Holkar Solapur University, Kegaon, Solapur -413 255, so as to reach him on or before the last date prescribed.
7. Any change in address given in column 2 of the application form should at once be communicated to the Ag. Registrar, Punyashlok Ahilyadevi Holkar Solapur University, Kegaon, Solapur -413 255.
8. Incomplete applications will not be considered.
9. Candidates are advised to satisfy themselves before applying that they possess prescribed qualifications and it is for the candidates themselves to ensure that they possess the prescribed qualifications. No inquiry asking for advice as to eligibility will be entertained.

10. Candidate called for interview will have to be present himself / herself at his /her own expenses.
11. Canvassing direct or indirect, will be treated a disqualification.

Check list for the candidates (to be attached to the application)

Please [v] wherever applicable

- 1) Application duly completed: Yes/No
- 2) Self attested photograph affixed on the application: Yes/No
- 3) Application signed : Yes/No
- 4) An attested copy of each of the following certificate is attached.
 - a) Date of Birth/Age Certificate
 - b) Caste Certificate and Caste validity certificate
 - c) Physically handicapped certificate, if applicable
 - d) Small family declaration certificate
 - e) Educational qualification documents
 - f) Experience certificate.
 - g) Any other certificate.