

gfj;k.kk dsUnzh; fo"ofolky; CENTRAL UNIVERSITY OF HARYANA

¼laln vf/kfu;e 25 ¼2009½ ds rgr LFkkfir½
(Established vide Act No. 25 (2009) of Parliament)
xkao% tkaV&ikyh] ftyk&egsUnzx< ¼gfj;k.kk½ - 123029
Village: Jant-Pali, Distt: Mahendergarh (Haryana)-123029

Advertisement No.: CUH/T/R/01/2017

Date: 06-07-2017

Online applications are invited in the prescribed Application Form from the eligible candidates for appointment to the posts of **Professor, Associate Professor and Assistant Professor** for Direct Recruitment in various Departments of the University. The last dates for filling the online applications is 04-08-2017 and submission of hardcopies of submitted applications along with enclosures is 14-08-2017.

SCHOOL OF ARTS, HUMANITIES AND SOCIAL SCIENCES

Sl. No	Department	Professor				Associate Professor				Assistant Professor				
		UR	SC	ST	PWD	UR	SC	ST	PWD	UR	OBC	SC	ST	PWD
1	Economics	1	-	-	-	2	-	-	-	-	-	-	-	-
2	Education	1	-	-	-	-	1	-	-	-	-	1	-	-
3	History & Archaeology	1	-	-	-	1	-	-	-	1	1	-	-	-
4	Political Science	1	-	-	-	2	-	-	-	-	-	-	-	1 (VH)
5	Psychology	-	1	-	-	-	1	-	1 (OH)	2	1	1	-	-
6	Sociology	-	-	-	1 (AM)	1	-	1	-	1	-	-	-	-

SCHOOL OF CHEMICAL SCIENCES

Sl. No	Department	Professor				Associate Professor				Assistant Professor				
		UR	SC	ST	PWD	UR	SC	ST	PWD	UR	OBC	SC	ST	PWD
1	Chemistry	1*	-	-	-	2	-	-	-	-	-	-	-	-

* The vacancy will arise w.e.f. 01-12-2017.

SCHOOL OF COMPUTER SCIENCE AND INFORMATICS

Sl. No	Department	Professor				Associate Professor				Assistant Professor				
		UR	SC	ST	PWD	UR	SC	ST	PWD	UR	OBC	SC	ST	PWD
1	Computer Science	1	-	-	-	1	1	-	-	-	-	1	1	-
2	Library & Information Science	1	-	-	-	2	-	-	-	-	1	1	1	1 (VH)

SCHOOL OF EARTH, ENVIRONMENT AND SPACE STUDIES

Sl.	Department	Professor	Associate Professor	Assistant Professor
-----	------------	-----------	---------------------	---------------------

No		UR	SC	ST	PWD	UR	SC	ST	PWD	UR	OBC	SC	ST	PWD
		1	Environmental Science	-	1	-	-	1	1	-	-	2	1	1
2	Geography	-	-	1	-	1	-	1	-	1	1	1	1	-

SCHOOL OF EDUCATION

Sl. No	Department/Courses	Professor				Associate Professor				Assistant Professor				
		UR	SC	ST	PWD	UR	SC	ST	PWD	UR	OBC	SC	ST	PWD
1	B. Ed.	1	-	-	-	-	-	-	-	4	1	1	-	1 (OH)
2	M. Ed.	-	1	-	-	1	-	-	-	2	1	-	-	-

SCHOOL OF ENGINEERING & TECHNOLOGY

Sl. No	Department/Courses	Professor				Associate Professor				Assistant Professor				
		UR	SC	ST	PWD	UR	SC	ST	PWD	UR	OBC	SC	ST	PWD
1	Computer Science & Engineering	-	-	1	-	1	-	1	-	2	2	-	-	-
2	Chemistry	-	-	-	-	1	-	-	-	1	-	-	-	-
3	Civil Engineering	1	-	-	-	1	1	-	-	1	1	1	1	-
4	Electrical Engineering	1	-	-	-	2	-	-	-	2	1	1	-	-
5	English Communication	-	-	-	-	-	-	-	-	1	-	-	-	-
6	Environmental Science	-	-	-	-	-	-	-	-	1	-	-	-	-
7	Management Studies	-	-	-	-	-	-	-	-	-	-	-	-	1 (AM-OBC)
8	Mathematics	-	-	-	-	1	-	-	-	-	-	1	-	-
9	Physics	-	-	-	-	1	-	-	-	1	-	-	-	-
10	Printing & Packaging Technology	1	-	-	-	1	1	-	-	3	1	-	-	-

SCHOOL OF INTER-DISCIPLINARY AND APPLIED LIFE SCIENCES

Sl. No	Department	Professor				Associate Professor				Assistant Professor				
		UR	SC	ST	PWD	UR	SC	ST	PWD	UR	OBC	SC	ST	PWD
1	Biochemistry	1	-	-	-	2	-	-	-	2	1	-	1	-
2	Biotechnology	1	-	-	-	1	-	-	-	2	1	1	-	-
3	Microbiology	1	-	-	-	2	-	-	-	-	-	-	-	-
4	Nutrition Biology	1	-	-	-	2	-	-	-	-	-	-	-	-

SCHOOL OF JOURNALISM, MASS COMMUNICATION & MEDIA

Sl. No	Department	Professor				Associate Professor				Assistant Professor				
		UR	SC	ST	PWD	UR	SC	ST	PWD	UR	OBC	SC	ST	PWD
1	Journalism and	1	-	-	-	1	1	-	-	1	1	1	-	1

Mass Communication															(AM)
--------------------	--	--	--	--	--	--	--	--	--	--	--	--	--	--	------

SCHOOL OF LANGUAGE, LINGUISTICS, CULTURE AND HERITAGE

Sl. No	Department	Professor				Associate Professor				Assistant Professor				
		UR	SC	ST	PWD	UR	SC	ST	PWD	UR	OBC	ST	SC	PWD
1	English & Foreign Languages	1	-	-	-	-	-	-	-	-	-	-	-	-
2	Hindi & Indian Languages	1	-	-	-	1	-	1	-	-	1	-	-	-
3	Tourism & Hotel Management	1	-	-	-	1	1	-	-	2	1	1	-	-

SCHOOL OF LAW, GOVERNANCE, PUBLIC POLICY AND MANAGEMENT

Sl. No	Department	Professor				Associate Professor				Assistant Professor				
		UR	SC	ST	PWD	UR	SC	ST	PWD	UR	OBC	SC	ST	PWD
1	Commerce	-	1	-	-	1	1	-	-	-	-	-	1	-
2	Law	1	-	-	-	1	-	-	1 (VH)	-	-	-	-	-
3	Management Studies	1	-	-	-	1	-	-	-	-	-	-	-	-

SCHOOL OF PHYSICAL AND MATHEMATICAL SCIENCES

Sl. No	Department	Professor				Associate Professor				Assistant Professor				
		UR	SC	ST	PWD	UR	SC	ST	PWD	UR	OBC	SC	ST	PWD
1	Mathematics	1	-	-	-	2	-	-	-	3	1	-	-	-
2	Physics	1	-	-	-	2	-	-	-	2	1	1	-	-
3	Statistics	1	-	-	-	2	-	-	-	-	-	-	-	-

VH – Visually Handicapped

OH – Orthopedically Handicapped

AM – Autism and Multiple Diseases Disabilities

NAME OF THE POST	SCALE OF PAY AS PER VI PAY COMMISSION
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)

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 as amended from time to time for which

UGC website may be referred.

GENERAL NOTE:

1. The direct recruitment to the posts of Assistant Professor, Associate Professor and Professor in the University shall be on the basis of merit through all India advertisement and selections by the duly constituted Selection Committees.
2. NET shall remain the minimum eligibility condition for recruitment and appointment of Assistant Professors in the University.

Provided however, that 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 Professors in the University.

Provided further, the award of degree to candidates registered for the M.Phil./Ph.D. programme prior to 11 July 2009, shall be governed by the provisions of the then existing Ordinances/Bylaws/Regulations of the Institutions awarding the degree and the Ph.D. candidates shall be exempted from the requirement of NET for recruitment and appointment of Assistant Professor in the University subject to the fulfilment of the following conditions:-

- a) Ph.D. degree of the candidate has been awarded in regular mode only;
- b) Evaluation of the Ph.D. thesis by at least two external examiners;
- c) Open Ph.D. viva voce of the candidate had been conducted;
- d) Candidate has published two research papers from/based on his/her Ph.D. work out of which at least one must be in a refereed journal;
- e) Candidate has made at least two presentations in conferences/ seminars, based on his/her Ph.D. work.

(a) to (e) as above are to be certified by the Vice-Chancellor/Pro-Vice-Chancellor /Dean (Academic Affairs)/Dean (University Instructions).

3. NET shall not be required for such Master's Degree Programmes in disciplines for which NET or a similar test accredited by the UGC is not conducted.
4. A relaxation of 5% marks may be provided at the Graduate and Masters levels to the Scheduled Castes/Scheduled Tribes/PwD/OBC (Non-creamy layer) categories for the purpose of determining eligibility and for assessing good academic records for direct

recruitment to teaching positions. The minimum 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. A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. Degree holders, who have obtained their Master's Degree prior to 19 September 1991.
6. Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized university shall also be considered eligible.
7. The period 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. Further as per UGC D. O. No. F.17-8/2013 (PS) dated 01-03-2016 the clarification the UGC is as follows:

"The period of active service spent on pursuing Research Degree i.e. for acquiring Ph.D. degree simultaneously without taking any kind of leave may be counted as teaching experience for the purpose of direct recruitment/promotion to the post of Associate Professor and above."

8. The number of candidates to be called for interview/presentation for the faculty position in the University shall be determined after screening of applications in accordance with the guidelines laid down by the Executive Council in this regard.

GENERAL INSTRUCTIONS FOR APPLICANTS:

1. Applicants should possess the prescribed qualifications, experience and eligibility criteria as on the closing date of application, as prescribed by the University from time to time for the respective posts. All the above posts carry UGC pay scales plus admissible allowances. Applicants are required to produce specific certificates as per eligibility conditions. The posts are being advertised keeping in view the broad areas of specialization in subjects. However, the Departments concerned may have specific requirement of specialization.

The applications received for the posts of Assistant Professor shall be screened as per screening guidelines attached with the advertisement for short listing and recommending the applicants to be called for interview and eligibility for the posts of Professor/Associate Professor shall be in accordance with the UGC Regulations, 2010 as amended from time to time.

Merely fulfilling the minimum qualifications or the eligibility criteria does not entitle an applicant to be necessarily considered or called for interview.

Publications 'under submission' or submitted to referees will not be considered towards calculation of points for publication criteria. Further, all the items for which points are claimed should be strictly in accordance with the screening guidelines attached with the advertisement.

2. All appointments made shall be provisional and subject to verification of certificates through proper channels. The University shall verify the documents and antecedents of the applicant at the time of appointment or anytime during the tenure of the service. In case it is found at any part of time that any documents / information submitted by the candidate is false or the candidate has suppressed any relevant information, the services of the selected candidate shall 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.
3. The reservation for the SC/ST/OBC (non-creamy layer)/PWD candidates will be as per the UGC/ Government of India rules/norms. Applicants seeking reservation benefits available for SC/ST/OBC/PwD categories must upload the necessary documents justifying the claim of respective reservation as per Govt. of India lists/rules/norms. All notices shall be uploaded on the University's website only. The certificate uploaded should be in the format prescribed by the Govt. of India.

In case the applicant wants to claim benefits under the PwD category, the applicant's relevant disability should not be less than 40 per cent. Proof to this effect in the form of a valid Disability Certificate must be uploaded with the application.

Applicants applying for the post(s) reserved for OBC must upload certificate of OBC (non-creamy layer) in the prescribed form issued by Competent Authority. The certificate should be of the current financial year, in accordance with instructions issued by the Union Government in this respect from time to time. Applicants should ascertain that they belong to the reserved categories (caste) enlisted in the Central List.

If the relevant certificates for respective reserved categories are not uploaded with the application, the application shall be rejected and no appeal against its rejection will be entertained.

4. Consequent upon adoption of self-certification provisions as promoted by the Govt. of India, the University shall process the applications entirely on the basis of information/documents uploaded with the application. In case the information/documents are found to be false/incorrect by way of omission or commission, the responsibility shall lie solely with the applicant and the applicant shall be liable for action as per law.

The Shortlisted candidates called for interview should report along with all the testimonials/certificates in original along with Photo ID. A set of photocopy of certificates/testimonials with respect to the qualifications and experience indicated in the online application form, duly certified by the applicant should be submitted at the time of interview.

5. Applicants serving in Government/Public Sector Undertakings (including

Boards/Autonomous Bodies) are required to submit '**No Objection Certificate**' from the employer, at the time of interview, if not uploaded with the online application earlier.

6. All correspondence from the University including interview letter, if any, shall be sent only to the e-mail address provided by the applicant in the online application form. The candidates are advised to check the website of the University regularly for updates.
7. Canvassing in any form will be treated as a disqualification.
8. Applications which do not meet the eligibility criteria given in this advertisement and / or are incomplete in any respect shall be summarily rejected.
9. The number of posts advertised may vary, and the University reserves the right not to fill up some or all posts advertised.
10. In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issuing an appointment letter, the University reserves the right to modify/withdraw/cancel any communication made to the applicant.
11. In case of any dispute/ambiguity that may occur in the process of selection, the decision of the University shall be final.
12. No TA/DA shall be paid to candidates for attending interview. However, outstation candidates belonging to SC/ST/PWD categories called for interview will be paid equivalent to return single second class railway fare towards journey, expenses on production of ticket numbers/proof.
13. Before applying for a post, candidates are advised to satisfy themselves about their eligibility. No enquiry in this regard will be entertained.
14. Stringent criteria may be applied for short-listing the candidates to be called for interview keeping in view the number of applicants.
15. The process of selection may be by a presentation/ Interview or a combination thereof. The Selection Committee may adopt any other method/mechanism for evaluation of the candidates.
16. Application fees and forms are to be submitted as per details given below:
 - Non-Refundable fees for UR/OBC category is Rs 1,000/-
 - No application fee will be charged from applicants from SC, ST, PwD and Women Applicants.
 - Fees once paid will not be refunded.

Application forms have to be filled only in online mode as available on the website of the University along with the present advertisement, within the prescribed time limit indicated in the advertisement. Payment should be made online only, through credit/debit card/net banking/payment gateway provided by the University.

Applications with incomplete information shall be rejected. No

annexure/addition/modification requests will be entertained.

Applicants applying for more than one post/department must apply separately and pay fees separately.

17. A hard copy of the online application along with self-attested required documents must reach the University office within 10 days from the last date of application at the below given address (preferably by Registered/Speed Post). Application received after due date shall not be considered and will summarily be rejected. The University shall not be responsible for postal delay, if any.

**ASSISTANT REGISTRAR
RECRUITMENT CELL
CENTRAL UNIVERSITY OF HARYANA
JANT-PALI, MAHENDERGARH
HARYANA – 123029**

Last date for filling up of online application form is 04-08-2017 up to 00.00 Hrs.

NOTE: The name of the post & department must be mentioned on the top of the envelope.

18. In case of any dispute, the territorial jurisdiction for adjudication shall be the High Court of Punjab & Haryana, Chandigarh.
19. Any corrigendum, if any shall be posted on our website www.cuh.ac.in.

NOTE:

THE CANDIDATES WHO HAD APPLIED FOR ANY OF THE ABOVE POSTS IN RESPONSE TO THE ADVERTISEMENT NO: 1/T/R/2015 DATED 3RD JULY, 2015 SHALL HAVE TO APPLY AFRESH. THEY MAY, HOWEVER, APPLY FOR REFUND OF THE APPLICATION FEE PAID BY THEM ALONG WITH THE EARLIER APPLICATIONS ON THE PRESCRIBED APPLICATION FORM AVAILABLE ON THE UNIVERSITY WEBSITE LATEST BY 04-08-2017.

REGISTRAR