CENTRAL UNIVERSITY OF HARYANA

(Established vide Act No. 25 (2009) of Parliament) JANT-PALI, MAHENDERGARH, -123029 HARYANA Phone No. 01285-249401

Advertisement No. 1/2014: LAST DATE FOR ONLINE APPLICATIONS: 5TH SEPTEMBER 2014 LAST DATE BY REGISTERED/ SPEED POST ONLY : 15TH SEPTEMBER 2014

On-line applications are invited for faculty positions at the levels of **Professor, Associate Professor and Assistant Professor** for Direct Recruitment or on Deputation/lien.

A. TEACHING POSTS

S. No.	School	Department	Professor		or	Associate Professor			Assistant Professor			
			SC	ST	UR	SC	ST	UR	SC	ST	OBC	UR
1.	School of Arts, Humanities and Social Sciences	Department of Economics	-	-	-	-	-	2	-	-	-	-
		Department of Political Science	-	-	1	-	-	2	-	-	-	1
		Department of Education	-	-	1	1	-	-	1	-	-	-
		Department of Sociology	-	-	1	-	1	1	1	1	1	1
		Department of Psychology	1	-	-	1	-	1	1	-	1	2
		Department of History & Archaeology	-	-	1	-	-	2	-	-	1	3
2.	School of Language, Linguistics, Culture and Heritage	Department of English	-	-	1	-	-	-	-	-	-	-
		Department of Hindi	-	-	-	-	1	1	-	-	1	-
3.	School of Law, Governance, Public Policy and Management	Department of Management Studies	-	-	1	-	-	2	-	-	-	-
		Department of Law	-	-	1	-	-	2	-	-	-	-
		Department of Commerce	1	-	-	1	-	1	-	1	-	-

S. No.	School	Department	Professor		Associate Professor			Assistant Professor				
140.			SC	ST	UR	SC	ST	UR	SC	ST	OBC	UR
4.	School of Physical and	Department of Physics	-	-	1	-	-	2	1	-	1	2
	Mathematical Sciences	Department of Statistics	-	-	1	-	-	2	-	-	1	3
		Department of Mathematics	-	-	1	-	-	2	-	-	1	3
5.	School of Chemical Sciences	Department of Chemistry	-	-	1	-	-	2	-	-	1	3
6.	School of Computer Science and Informatics	Department of Computer Science	-	-	1	1	-	1	1	1	1	1
		Department of Library & Information Science	-	-	1	-	-	2	1	1	1	1
7.	School of Earth, Environment and Space Studies	Department of Environmental Science	1	-	-	1	-	1	1	-	1	2
		Department of Geography	-	1	-	-	1	1	1	1	1	1
8.	School of Journalism, Mass Communication & Media	Department of Journalism and Mass Communication	-	-	1	1	-	1	1	-	1	2

NAME OF THE POST	SCALE OF PAY						
Professor	37400-67000, AGP Rs.10000/-	(PB-IV)					
Associate Professor	37400-67000,AGP Rs.9000/-	(PB-IV)					
Assistant Professor	15600-39100, AGP Rs.6000/-	(PB-III)					

The University has THREE vacancies reserved for PWD (Persons with Disabilities). Two (OH) locomotor disability or cerebral palsy at the level of Assistant Professor; and one (VH) blindness or low vision at the level of Associate Professor.

DETAILS OF QUALIFICATIONS AND EXPERIENCE ETC. FOR THE POSTS IN ABOVE DEPARTMENTS shall be as per UGC Regulations on Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education 2010 amended from time to time for which UGC website www.ugc.ac.in.

"Thus, as per the above Regulations notified on 11th July, 2009 and 18th September, 2010, NET/SLET/SET is the minimum eligibility condition for recruitment and appointment of Lecturer/Assistant Professor in Universities/Colleges/Institutions and only those Ph.D. degree holders are exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for appointment as Lecturer/Assistant Professor whose Ph.D. Degree has been awarded in accordance with the UGC (Minimum Standards and Procedure for awarding Ph.D. Degree) Regulations 2009. In addition NET/SLET/SET is not required for such Master's Degree Programme in disciplines for which NET/SLET /SET accredited test is not conducted."

OTHER CONDITIONS:

- The candidates for the post of Associate Professor and Professor must enter the relevant score in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) as given in the Part – B of the application form. Those who have applied earlier need to submit API form as given in Part- B of the application form,5 copies of summary of the application form and updated C.V.(without application fee).
- 2. The application form must be accompanied by additional sheets (wherever required) and enclosures giving details of academic qualifications, experience, published work etc.
- 3. Candidates applying for the post of Professor shall submit copies of top five full-length papers published in journals/books, along with their applications.
- 4. Relaxation of 5% marks (from 55% to 50%) will be provided at the Master's level in the case of SC/ST/ PWD (Persons with Disability) and to those Ph.D. degree holders, who have passed their Master's Degree prior to 19th September, 1991. The eligibility marks of 55% (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.
- 5. The period of time taken by candidates to acquire M.Phil. and/ or Ph.D. Degree shall not be considered as teaching/research experience to be claimed for appointment to the teaching positions.
- 6. The reservation for the SC/ST/OBC/PWD candidates will be as per the Government of India rules.
- 7. Candidates seeking reservation under OBC are required to submit certificate on the format prescribed by the Government of India, Department of Personnel & Training. Socially & Educationally Backward Classes (SEBC) candidates will be considered as OBC only if they submit the required certificate on the above mentioned format. Further, they shall submit the declaration given at the end of the application form.
- 8. The appointment under OBC quota is provisional and is subject to the community certificate being verified through the proper channels. If the verification reveals that the claim of the candidate to belong to Other Backward Classes or not to belong to creamy layer is false, his/her services will be terminated forthwith without assigning any further reasons and without prejudice to such further action as may be taken under the provisions of Indian Panel Code for production of false certificates.
- 9. The selected candidates shall be appointed under a written contract.
- 10. Applicants not found suitable for higher positions may be considered for lower positions in the same area of specialization.
- 11. The pay and allowances of persons joining on deputation will be as per rules of Govt. in force.
- 12.THE APPOINTMENT OF CANDIDATES ON REGULAR BASIS SHALL BE GOVERNED BY NEW PENSION SCHEME (NPS) (APPLICABLE ON ORGANIZATIONS ESTABLISHED ON OR AFTER 1.1.2004) AND AS SUCH EMPLOYEES COMING FROM PENSIONABLE ESTABLISHMENTS WOULD BE GOVERNED BY PENSION SCHEME OF THE PARENT DEPARTMENT TILL SUCH TIME THEY RETAIN LIEN WITH THE PARENT POST.

GENERAL INSTRUCTIONS:

- 1. The number of vacancies mentioned hereinabove is tentative. The University reserves the right to increase/decrease the number of posts, at the time of selection.
- 2. No TA/DA shall be paid to the candidates for attending the interview. However, the SC/ST/PWD candidates will be paid second-class railway/bus fare by shortest route on production of tickets.
- 3. The university reserves its right to place reasonable limit on the total number of candidates to be called for interview. The number of such candidates will be decided by the Committee constituted by the University for the purpose.

- 4. In-service candidates shall route their applications through proper channel. However, candidates are advised to submit an advance copy of the application form well before the last date. They will however, be considered for interview only after their applications through proper channel are received by the University.
- 5. Applications not accompanied by necessary supporting documents, self-attested copies of degree certificates/ marks sheets/experience certificate/category certificate/reprints (if applicable) issued by the competent authority and the incomplete applications shall be rejected summarily.
- 6. The eligibility of candidates will be determined as on the last date fixed for receipt of application Forms.
- 7. Any change of address given in the application form should at once be communicated to the University.
- 8. Before applying for a post, candidates are advised to satisfy themselves about their eligibility. No enquiry in this regard will be entertained.
- 9. The prescribed qualifications and experience are minimum and the mere possession of the same will not entitle a candidate for being called for interview.
- 10. The University shall verify the antecedents or documents submitted at any time at the time of appointment or during the tenure of the service. In case, it is detected that the documents submitted are fake or the candidate has a clandestine antecedents/background and has suppressed the said information, his/her services shall be terminated forthwith.
- 11. Stringent criteria may be applied for short-listing the candidates to be called for interview.
- 12. The process of selection may be by a presentation/ Interview or a combination thereof.
- 13. Application should be accompanied with a non-refundable demand draft Rs. 400/- for general category Rs. 300/- for OBC, Rs. 200/- for SC/ST/PH drawn in favour of the Central University of Haryana payable at Mahendergarh, Haryana. Incomplete applications or applications received after the last date will be summarily rejected.
- 14. The candidates who have applied earlier against above posts and had deposited the requisite fee are not required to submit the requisite fee again. But they will have to fill up the application form again with all the required documents attached along with proof of fee already deposited *i*,e. copy of DD.
- 15. The application duly filled in the prescribed form along with required documents must reach the University office on or before **THE ABOVE MENTIONED LAST DATE** at the below given address. The name of the post must be mentioned on top of the envelop. Application received after due date shall not be included in the selection process.

Recruitment Cell Room No. 15, Administrative Block CENTRAL UNIVERSITY OF HARYANA JANT-PALI, MAHENDERGARH 123029, HARYANA

- 16. The age of the superannuation for all the post shall be per UGC norms.
- 17. Canvassing in any form may lead to cancellation of candidature.
- 18. For further details regarding qualification and others, the candidates are advised to visit UGC website (www.ugc.ac.in).
- 19. The University shall not be responsible for postal delay, if any.
- 20. In cases of any disputes, any suites or legal proceedings against the University, the territorial jurisdiction shall be restricted to the Courts in Haryana at District Court, Mahendergarh and Punjab & Haryana High Court, Chandigarh.
- 21. The university reserves the rights not to fill up any of the vacancies advertised if the circumstances so warrant.
- 22. In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after the issue of appointment order, the University reserves the right to modify / withdraw/ cancel any communication made to the candidates.