PAGE
2

	[image: image1.emf]

	University of Agriculture, Faisalabad

	
	APPLICATION AND BIODATA FORM

I. This form must be accompanied by

(a) A Bank Draft amounting to rupees as prescribed by the Syndicate and advertised in the National Press, drawn in favour of the Treasurer, University of Agriculture, Faisalabad.
(b) Attested copies of the relevant certificates and testimonials.
(c) A passport size of a recent photograph.
II. Persons already in employment should submit their applications through proper channel. Advance copies may, however, be sent to save time. The requisite NOC from present employer must reach in the Office of the Registrar (Personnel Section) before or on the last date for receipt of applications or on the date of interview, failing which such candidates will not be allowed to appear for interview. The candidates who are living abroad and unable to appear before the Selection Board, their interviews will be conducted by the Selection Board through Video Conferencing/ SKYPE.
III. All Government employees who intend to apply for any post through proper channel shall clarify through the Heads of their attached Departments that there is no pending enquiry/out-standing dues against them. Moreover, there are no adverse remarks in any of their ACR. These conditions are necessary for grant of Departmental Permission Certificate/NOC. The ACR grading for the last five years may also be recorded in the forwarding letter.
IV. Incomplete Applications or those received after the due date will not be entertained.
V. The University reserved the right not to fill any vacancy without assigning any reason therefore or consider a person for appointment in a lower cadre against the post advertised.
VI. The applications complete in all respects are required in quadruplicate for the posts of Professor/Associate Professor (BPS & TTS)/Assistant Professor (TTS) and in triplicate for the posts of Assistant Professor/Lecturer (BPS).

VII. Only one copy of the application is required for Administrative/Research posts.

VIII. In case a candidate is not selected for the post applied for, he/she may take his/her material back from the Registrar’s office (Personnel Section) within two months of the meeting of the Syndicate. Thereafter, such application would be destroyed.
IX. Additional sheets may be attached where column space is insufficient.

1. POST APPLIED FOR

2. FULL NAME (in block letters)

	3. NATIONAL I.D. CARD NO
	
	
	
	
	
	-
	
	
	
	
	
	
	
	-
	

4. SEX (Male/Female)

5. FATHER’S NAME

6. DATE OF BIRTH

7. ADDRESS:
(a) Present

(b) Permanent

I. Telephone number
Office

 Resident

II. Mobile number​

III. E-mail address

Form also available at Website: http:// www.uaf.edu.pk

Telephone No. 0092-41-9201744-45 & 0092-41-9200161-70/2102, 2103 & 2120

Fax No. 0092-41-9200764 (E-mail: dr_personnel@yahoo.com
6. DOMICILE DISTRICT

9. NATIONALITY OF: (a) Self

(b) Spouse

10. EDUCATIONAL QUALIFICATIONS

(a)
Secondary School and Intermediate or equivalent
	Certificate obtained
	Institution attended
	Years attended
	Percent/Marks/Division
	Major Subjects

	
	
	From To
	
	

	
	
	
	
	

	
	
	
	
	

(b)
University

	Degrees obtained
	Name and Place of University and college
	Years attended
	Percent Marks/Division/

CGPA
	Major Subjects

	
	
	From To
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(c)
Other formal training

	Certificate /
Diploma obtained
	Name and Place of Institution
	Years attended
	Major Subjects
Specialization

	
	
	From To
	

	Post-Doctorate
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

11. NUMBER OF STUDENTS GUIDED
​
	
	M.Sc. or equivalent
	M.Sc. (Hons.)/M.Phil
	Ph.D.

	As major Supervisor
	
	
	

	As committee Member
	
	
	

12. DISTINCTION

i)
Academic

ii)
Professional awards (Govt./Institution/Society)

iii)
Sports (Intervarsity/National/International)

iv)
Extra Curricular

13. COURSES TAUGHT (During last three years)
	Course No. / Title
	Year
	Independent
	Joint

	
	
	
	

	
	
	
	

	
	
	
	

14. RESEARCH (Give particulars of all the research completed)
	Title of research
	Period
	Professor
	Institution

	
	From

To
	
	

	
	
	
	

	
	
	
	

	
	
	
	

15. PUBLICATIONS

(a) List of Research Papers Published in HEC Recognized Journals (Attach Reprints)
	S.No
	Authors
	Year
	Title
	Name of Journal with Volume, Page and ISSN Numbers.
	Category

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

(b)
List of Books/Proceedings/Monographs/Manuals/Book Chapters

(Attach Title Page & Contents),

Significant Publications Published (Attach Reprints)
	S.No
	Author(s)
	Year
	Title
	Name of Publisher

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(c)
List of International Research Papers Published in Journals having

Impact Factor (Attach Reprints)
	S.No
	Authors
	Year
	Title
	Name of Journal with Volume, Page and ISSN Numbers.
	Impact Factor

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

(d)
List of Research Projects (Attach Title Page)
	S.No
	Project Title
	Funding Agency
	Amount
	Duration
	As PI/
Co-PI
	Present Status

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

16. FOREIGN LANGUAGES (Extent of Proficiency)
	Language
	Reading
	Writing
	Spoken

	
	
	
	

	
	
	
	

	
	
	
	

17. MEMBERSHIP OF LEARNED SOCIETIES (Name and nature of membership)
18. GIVE PARTICULARS OF EMPLOYMENT SINCE COMPLETION OF YOUR EDUCATION (Adhoc/Temporary/Regular)
	Post held
	Where employed
	Scale of pay
	Last Pay
	Duration
	Total Length
	Cause of leaving
	Brief description of the job

(Teaching/Research/
Administrative)

	
	
	
	
	From
	To
	Y
	M
	D
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

19. COUNTRIES VISITED
	Country
	Duration
	Purpose

	
	From
	To
	

	
	
	
	

	
	
	
	

	
	
	
	

20.
Do you posses all the qualifications mentioned in the advertisement? (Yes / No).
21.
Minimum pay acceptable

22.
Have you suffered or suffering any physical disability. If yes, attach Medical Certificate.
23.
If you are under liability to repay money to any institution or person, state the particulars.

24.
Have you obtained the explicit permission of your present employer to apply for this post?
25.
Write name and designation of your employer whom should write of your Confidential Record.
26.
Time required before joining the post

27.
List of all documents attached with the application

28.
Bank Draft Attached:

	Amount
	Draft Number
	Date
	Bank Name/Branch/City

	
	
	
	

	
	
	
	

DECLARATION

I certify that the statement made by me in this application are true to the best of my knowledge and belief, and that I hold myself responsible for any discrepancy.

Date_______________

 Signature of the applicant

PHOTOGRAPH

4

5

