CORREGENDUM

Advertisement No. 17/Rec/Admn/2016, Dated 12-07-2016

In reference to the above advertisement following increase of posts and interview schedule is made:

- Increase in Post of Department of Education: The earlier advertised post for Department of Education are being increased from 04(02UR, 01SC, 01OBC) to 07 (03UR, 02SC, 01ST, 01OBC). The interview to be scheduled on 25-07-2016.
- 2. Walk-In-Interview For Assistant Professor on Purely Temporary basis for Diploma in French under Department of English.

Eligible and interested candidates are invited for Walk-in-Interview at the Administrative Building of the University for Appointment as Assistant Professor on Purely Temporary Basis for Diploma in French under Department of English with an application on plain paper giving their bio-data and attested copies of Marksheets/Certificates/Degrees etc.

Tentative Vacant Post & walk-in-interview Schedule

S.No	Department	Positions for temporary appointment	Date of Interview	Reporting Time
1	Diploma in French	01 UR	04-08-2016	10.00AM to 11.30AM

Eligibility Criteria:-

For Assistant Professor (University Teaching Department)

Fixed Pay - Rs. 25000/-p.m

Essential (As per UGC norms):

- i. Good academics record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in a relevant subject from an Indian University, or an equivalent degree from an accredited foreign university.
- ii. Besides fulfilling the above qualification, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.
- Notwithstanding anything contained in sub-clauses (i) and (ii) above, candidates, who are, or have been awarded a Ph.D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009 shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor. Further, the award of degrees to candidates registered for the M.Phil/Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D. candidates shall be exempted from the requirement of the minimum eligibility condition of "NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfilment of the following conditions --
 - (a) Ph.D. degree of the candidate awarding in regular mode only;
 - (b) Evaluation of the Ph.D. thesis by at least two external examiners:
 - (c) Candidate had published two research papers out of which at least one in a referred journal from out of his/her Ph.D. work;
 - (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work;
 - (e) Open Ph.D. viva-voce of the candidate had been conducted.
 - (a) To (e) as above to be certified by the Vice-Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University Instructions)".
- iv. NET/SLET/SET shall also not be required for such Master's Programmes in disciplines for which NET/SLET/SET is not conducted.

3. Walk-In-Interview For Assistant Professor on Purely Temporary basis for Department of Education(with speciality in Performing Arts/Visual Arts)

Eligible and interested candidates are invited for Walk-in-Interview at the Administrative Building of the University for Assistant Professor on Purely Temporary basis for Department of Education(with speciality in Performing Arts/Visual Arts) with an application on plain paper giving their bio-data and attested copies of Mark-sheets/Certificates/Degrees etc.

Tentative Vacant Post & walk-in-interview Schedule

S.No	Department	Positions for temporary	Date of	Reporting Time
		appointment	Interview	
1	Department of Education	01 UR	04-08-2016	10.00AM to 11.30AM

Eligibility Criteria:-

For Assistant Professor, Department of Education(with speciality in Performing Arts/Visual Arts) Fixed Pay - Rs. 25000/-p.m

Essential:

- 1. Post graduate degree in Fine Arts (MFA) with minimum 55% marks.
- 2. Post graduate degree in Music/Dance/Theatre Arts with minimum 55% marks.

General Instructions:-

- 1. This offer for the temporary job in the University will not confer any right on invitee to claim regular employment to any post.
- 2. The candidates shall be required to join his duties on purely temporary basis in the University within 07 days from the date of offer letter.
- 3. The invitee shall devote his/her whole time to the service of the University and shall not engage directly or indirectly to any other employment or any trade or business or other remunerative work.
- 4. Any absence from duty will amount to proportionate deduction of remuneration.
- 5. The invitee may be discontinued from services at any point of time without assigning any reason. No prior notice in this respect will be required.
- 6. Infringement of any terms and conditions specified herein above, would called for an action.
- 7. In case of any dispute the decision of the Vice-Chancellor will be final and binding.
- 8. Relaxation and Reservation will be given as per GOI/UGC Rules to all the persons belonging to SC/ST/OBC/PH category.
- 9. Essential qualification may be relaxed for deserving candidates.
- 10. University reserves the right to fill or not fill any post if the circumstances so warrant. The number of positions is open to change.
- 11. No TA/DA shall be paid to the candidates for attending the interview.
- 12. The selected candidates will be invited only for Academic session 2016-17 initially for six months (which can be extended if required) or till regular appointment, whichever is earlier.
- 13. Candidates are advised to satisfy themselves before attending the walk-in-interview interview that they possess the minimum essential qualifications as laid down in the advertisement.
- 14. The Selection Committee may decide its own method of evaluating the performance of the candidate in interview.
- 15. The prescribed qualifications and experience is minimum and the mere fact that a candidate possessing the same will not entitled him for being appointment.
- 16. The medium of instruction in respect of all courses conducted in the Schools, Centres and departments admitted to the privileges of the University shall be English, except in cases of studies/research in Languages.

Registrar (Acting)

Scrutiny Criteria for the Post of Assistant Professor:

Academic Record (Total 25 marks):

1. High School := Max. 2 Marks (1st Class = 2, 2nd Class = 1)

2. Higher Secondary := Max. 3 Marks (1st Class = 3, 2nd Class = 2)

3. Graduation : = Max. 10 Marks (Total percentage obtained divided by 10)

4. Post Graduation := Max. 10 Marks (Total percentage obtained divided by 10)

Total := 25 Marks

Research Performance (Total 25 Marks)

1.	Candidates showing quality publications	= Max. 15 Marks (Min. 1 Marks per research paper)		
	coming out of their Ph.D. thesis work in	Impact Factor :		
	international/ national peer reviewed journals (having indexed in recognized abstraction	1 – 2 = 2 Marks per research paper		
	services) and other research publications	2 - 5 = 3 Marks		
	having impact factor.	5-10 = 4 Marks"		
		above 10 = 5 marks		
2.	International/ National Seminar/ Conference as sponsored by Central funded agencies	= Max. 5 Marks (1 Marks per international seminar/conference & 0.5 Mark per National seminar/conference.		
3.	National award (awarded by Central Govt. agencies/ autonomous bodies)	= 5 Mark		

Total Weightages (100) = Academic Record and Research Performance (50%) + Assessment of Domain Knowledge and teaching skills (30%) + Interview Performance (20%)