Government of India Ministry of Education Department of Higher Education

Appointment of Vice-Chancellor of The English and Foreign Languages University (A Central University)

The English and Foreign Languages University (EFLU) is an institution of excellence in higher learning and research.

The Vice-Chancellor, being the academic as well as administrative head, is expected to be:

- A person possessing the highest level of competence, integrity, morals and institutional commitment is to be appointed as Vice-Chancellor. The person to be appointed as a Vice-Chancellor should be a distinguished academician, with a minimum of ten years' of experience as Professor in a University or ten years' of experience in a reputed research and/or academic administrative organisation with proof of having demonstrated academic leadership.
- Preferably not more than 65 years of age as on the closing date of receipt of application of this advertisement.

Salary and Service Conditions

- The post carries a pay of Rs. 2,10,000/- (Fixed) per month with Special Allowance of Rs. 11250/- and other usual allowances.
- The term and conditions of the services will be those as set forth in the Act, Statutes and Ordinances of the University.

Procedure for appointment

- Appointment will be made from a panel of names recommended by a Committee constituted under the provisions of The English and Foreign Languages University Act, 2006.
- The advertisement and the format of application are available on the websites <u>https://www.education.gov.in</u> and https://www.efluniversity.ac.in.
- The applications in the prescribed proforma should reach within 30 days from the date of publication of this advertisement, by Email only

Email : navin.kumar.nacwc@nic.in

The advertisement can also be seen at websites: <u>https://www.education.gov.in</u> and <u>http://www.efluniversity.ac.in/</u>

"Application for the post of Vice Chancellor, 'EFLU' should be the subject of the e-mail.

This department is not responsible for any delay.

HIGGA LICIA an 31000 10100 - 30.06.2022

भारत सरकार शिक्षा मंत्रालय उच्चतर शिक्षा विभाग

अंग्रेजी एवं विदेशी भाषा विश्वविद्यालय (एक केन्द्रीय विश्वविद्यालय) के कुलपति की नियुक्ति

अंग्रेजी एवं विदेशी भाषा विश्वविद्यालय उच्चतर अधिगम और शोध में उत्कृष्ता का एक संस्थान है।

अकादमिक के साथ-साथ प्रशासनिक प्रमुख होने के कारण कुलपति से यह उम्मीद की जाती है:

- सर्वोच्च स्तर की सक्षमता, सत्यनिष्ठा, नैतिकता और संस्था के प्रति प्रतिबद्धता संपन्न व्यक्ति को ही कुलपति नियुक्त किया जायेगा। कुलपति के रूप में नियुक्त किये जाने वाला व्यक्ति एक विश्वविद्यालय में कम से कम 10 वर्षों के लिए आचार्य के रूप में अनुभव या एक प्रतिष्ठित अनुसंधान या शैक्षणिक प्रशासनिक संगठन में शैक्षणिक नेतृत्व के साक्ष्य के साथ 10 वर्षों के अनुभव के साथ एक विशिष्ट शिक्षाविद होना चाहिए।
- इस विज्ञापन में आवेदन प्राप्ति की समापन तिथि पर 65 वर्ष की आयु से अधिक आयु का नहीं होना वांछनीय।

वेतन और सेवा शर्तें

- इस पद पर 2,10,000/- रुपए (निश्चित) प्रतिमाह के साथ 11,250/- रूपये का विशेष भत्ता और अन्य सामान्य भत्तों का भुगतान होता है।
- सेवाओं की निबंधन और शर्तें वह होंगी जो विश्वविद्यालय के अधिनियम, एवं सांविधियों तथा अध्यादेशों में दी गई है।

नियुक्ति हेतु प्रक्रिया

- यह नियुक्ति अंग्रेजी एवं विदेशी भाषा विश्वविद्यालय अधिनियम, 2006 के प्रावधानों के अंतर्गत गठित एक समिति द्वारा सिफारिश किए गए नामों के एक पैनल में से की जाएगी।
- यह विज्ञापन और आवेदन का प्रपत्र वेबसाइट http://www.education.gov.in और http://www.efluniversity.ac.in/ पर उपलब्ध है।
- निर्धारित प्रोफार्मा में आवेदन इस विज्ञापन के प्रकाशन की तिथि से 30 दिन के भीतर निम्नांकित ई-मेल पर पहुंचने चाहिए:

ई-मेल: navin.kumar.nacwc@nic.in

"ई-मेल का विषय 'कुलपति के पद हेतु आवेदन - अंग्रेजी एवं विदेशी भाषा विश्वविद्यालय", होना चाहिए।

यह विभाग, किसी भी विलंब हेतु जिम्मेदार नहीं।

Format of Application for the post of Vice-Chancellor of the English and Foreign Languages University, Telangana.

Affix the latest Passport size Photo

(Applicant is requested to type the information in the following format, and can add more lines in the format wherever required.)

1. General Information of Applicant

Name (In Capital Letters)				
Date of Birth (Day/Month/Year)				
Correspondence Address			a de la companya de l La companya de la comp	
Phone No.	Mobile No. :		Teater of the second	
	Landline No. :	· · · ·	· · ·	
Email				•

2. Present Position

a.	Designation	
b.	Organization	
c.	Pay Scale	
d.	Date of appointment to the present post	the second second second second second second in the second second in the second second second second second s
e.	Total Experience (In Years and Months)	Version of the second sec

3. Details of experience possessed as per eligibility criteria:

(10 years' Professorship or equivalent as per UGC Regulations on Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for Maintenance of Standards in Higher Education 2010 and subsequent modifications)

S.No. •	Post held	Pay Scale	Organisation	Nature of duties	Experience (In Years and Months)

4. Educational Qualification (In chronological order from latest to Graduation level)

S.No.	Qualification	University	Year	Subject(s) / Topic(s)	% Achieved	Distinctions etc.

5. Administrative Experience/Post(s) & responsibilities held

S.	Post	Organization/	Du	ration	Experience
No.		University	From (Date)	To (Date)	(In Years and Months)
1.	Head of the Department				A REAL PROPERTY OF
2.	Chairman, Board of Studies				tin A
3	Member, Board of Studies				
4.	Dean of Faculty			A CLEAR	
5.	Member of Academic Council				
6.	Member of Executive Council				
7.	Member of Professional/ Academic Bodies		" aessii		The second
8.	Others (Specify)		·		1. A.

6. (a) Academic/Teaching Experience & responsibilities (In chronological order from latest to oldest)

S. No.	Post	Organization/	Duration		Experience
		University	From (Date)	To (Date)	(In Years and Months)
				natruage	

(b) Participation and contribution in relevant areas in higher education

	Organisation	Area of specialisation
Visiting Professor		
Resource Person		
Others (Specify)		

(c) Involvement with formulation of academic programmes:

S.No.	Nomenclature of Innovative Academic	Date of approval by	Year of
	Programmes formulated	Academic Council	Introduction
		of size at i have	•

(d) Important MoUs formulated for academic collaborations:

S. No.	MoUs formulated	Name of Agencies/Departments involved	Year of MoU	
		a company and a second and a	and the second	

(e) Position of Chairs:

S. No. Name of Chair	Name of Agencies/Departments involved	Period of holding the Chair
		and the second

7. International academic Exposure, if any

S. No. Post/			Area of Assignment	ent Duration		ion
	Assignment	University	11113	From	То	In Years & Months
	1.14	and a state of the	all and all show that	A Peterson	S. Secola	
		and the second second				

8. Scholarly achievements:

A. Contribution to Journals and Books:

н	1 . d	Details	·*. 4
Books authored			•
Editor in Chief		Single Parks	Pleasing Lo.
Editorships		and the second	
Peer reviewer for	TELSON STOLLES	Service Street	Darozatino J
Member of the International Advisory	Sector Sector		
Board	·		the month of
Others (Specify)		•.*	

B. Publication:

B.I Kindly provide list of scholarly publications in recognised professional and/or academic journals:

Total Publications:

S.No.	Date	Title	Name of journal	Refereed journal or not	Number of Citations (where possible)
•	• •				

B.II List of articles in popular magazines or newspapers

Total Articles:

S.No.	Date	Title	Name of Magazine/ Newspaper		

C. Participation and scholarly presentations in conferences:

C.I National

S.No.	Date	Title of Conference or Institution	Title/Subject of presentation (if made)		
:		· · · · ·	and a second a second second second		

C.II International

S.No.	Date	Title of Conference or Institution	Title/Subject of presentation (if made)
	1		
			A set the set of the set of the

D. Participation and contribution in National/International Fora in the area of your academic and professional expertise

	•	Number(s)
Plenary Lectures/Invited Talks	International	
	National	and the second se
Congresses attended	International	
	National	
Examinership etc.	International .	
	National	Charles and a second
Others (Specify)	International	
	National	

9. Research Projects:

S.No.	Client/Organisation's name	Nature of project	Duration of project	Amount of grant (Rupees)
ng Sala	a bas 1231 to		ALL I SIGN	

10. Consulting experience:

List key consulting assignments undertaken:

S.No.	Client/ Organisation's name	Nature of assignment	Duration of assignment	

11. Honours /Awards & Fellowships for Outstanding Work:

Sr. No.	Name of Award/Fellowship etc.	Elected/Honorary Fellow	Awarded by	Year of Award	

12. No. of Research Scholars successfully guided :

Name of Programme	Awarded (No.) (Under-progress not to be included)

13. Strengths (in 100 words)

14. Your Vision for the University (upto 500 Words)

15. Details of Referees, if any

S. No.	Name of the Referee	Post Held by Referee	Email	Phone No.	Mobile

.1

I, hereby, declare that all the statements/ particulars made/furnished in this application are true, complete and correct to the best of my knowledge and belief. I also declare and fully understand that in the event of any information furnished being found false or incorrect at any stage, my application/candidature is liable to be summarily rejected at any stage and if I am already appointed, my services are liable to be terminated without any notice from the post of Vice-Chancellor as per Act/ Statutes etc. and other applicable rules.

Place: Date:

۰,

(Signature of the Applicant)

.1

Note: Total No. of pages (A-4 size) of the application should not exceed 10 pages.