

तमिलनाडु केन्द्रीय विश्वविद्यालय

CENTRAL UNIVERSITY OF TAMIL NADU

(Established by an Act of Parliament, 2009) (संसदद्वारापारितअधिनियम 2009 के अंतर्गतस्थापित) नीलक्कुड़ी /Neelakudi कंगलान्चेरी/Kangalancherry, तिरुवारूर/Thiruvarur- 610 05

a: 04366- 277499/277256 / email: recruitmentteaching@cutn.ac.in

RECRUITMENT ON TEACHING POSTS Advertisement No. CUTN/T/01/2023 ROLLING ADVERTISEMENT

Date: 20-10-2023

CUTN invites applications through **Samarth portal** from eligible candidates for the following posts to be filled by direct recruitment on regular basis:

Sl. No	Subject Code	Department	Professor (Academic Level 14)	Associate Professor (Academic Level 13A)	Assistant Professor (Academic Level10)
1	APY	Applied Psychology	1(SC) *	1 (SC)*	1 (PWD - HH) \$
2	СНМ	Chemistry			1 (UR), 1(OBC)
3	СОМ	Commerce	1(OBC)*		
4	ECO	Economics	1(ST)*	1 (UR)	
5	ЕРН	Epidemiology and Public Health		1 (OBC)	
6	GEO	Geography		1(ST*)	1 (UR)
7	HIS	History	_	1 (SC) *1(ST) *	
8	LIS	Library and Information Science	1 (UR)	1 (SC)	
9	MAS	Materials Science	1(ST)*		
10	MFA	Music	1(OBC)*	1(OBC)*	
11	PHY	Physics	_		1 (ST)
12	SSW	Social Work	1(OBC)*	1(ST)*	
13	ТНМ	Tourism &Hospitality Management	1 (OBC)*	1 (ST)*	
14	PES	Physical Education and Sports	1(UR)		
	Sub Total in Nos.		8	11	5
Total in Nos.				24	

^{*-} Backlog Vacancies

^{\$ -} Reserved for Hard of Hearing

Suitability for PWD (To be considered with assistive aids):

Physics, Chemistry, Epidemiology & Public Health, Materials Science, Social Work: LD, OA, OL, OAL, BL; HH, DW, MUD, AAV, CP -without Int. disability; LC, LV & MD (from the above categories).

Commerce, History, Library & Information Science, Tourism & Hospitality, Economics, Applied Psychology: B and LV, LD - OA, OL, OAL, BL, OA and OL; HH, DW, MUD, AAV, (CP - without Int. disability); LC, MD (from the above categories).

<u>Geography:</u> LD- OA, OL, OAL, BL; HH; DW, MUD, CP -without Int. disability; AAV, LC, LV & MD (from the above categories)

Music: LD- OA, OL, OAL, BL; DW, MUD, CP -without Int. disability; AAV, LC, LV, B & MD (from the above categories)

(Note:LD – Locomotor Disability OA –One Arm affected, OL- One Leg affected, OAL – One Arm & Leg, BL –Both leg; DW –Dwarfism, MUD - Muscular Dystrophy, CP – Cerebral Palsy, HH – Hard of Hearing partially but not deaf, B- Blind, LV –Low Vision, MD – Multiple Disabilities, LC – Leprosy Cured, AAV – Acid attack victim).

Note:

1.1	Candidates are required to apply online through Samarth Portal (cutnrec.samarth.edu.in) by e- application. The portal closes at 23: 59 Hrs on 18.11.2023 i.e. Last date of receipt of
	applications, which will be the cut-off date for all purposes. Candidates are advised to read the
	detailed advertisement carefully before filling up of application. As this is a Rolling advertisement,
	candidates are advised to visit the website for periodical Notices placed in relation to roll over of any
	post to next phase.
	Age of superannuation from University services is 65 years.
	Opening of Online Portal: 20.10.2023 (00:00 Hrs)
1.2	Closing of Online Portal: 18.11.2023 (23:59 Hrs)
1.2	Online Application received beyond the last date shall summarily be rejected without any reason whatsoever and the University will not be held responsible for any kind of delay. Applications
	received through emails will not be considered.
1.3	Abbreviations: SC =Scheduled Caste; ST =Scheduled Tribe; OBC =Other Backward Classes;
	EWS = Economically Weaker Section, PWD = Persons with Disabilities; UR = Unreserved
1.4	The qualifications and other conditions prescribed in the advertisement are 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 2018 (herein after
	referred as UGC Regulations 2018) published in the Gazette of India, July 18, 2018 and UGC (Minimum
	Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) Amendment regulations 2021 (and
	NCTE norms wherever applicable) and are subject to future regulations/norms, including
	amendments in UGC regulations from time to time, stipulated by the MHRD/UGC applicable to
	such recruitments. For details of the regulations, please visit UGC website "www.ugc.ac.in".
1.5	(i) A minimum of 55% marks (or an equivalent grade in a point-scale, wherever the grading system is
	followed) at the Master's level shall be the essential qualification for direct recruitment of teachers
	and other equivalent cadres at any level.
	(ii) A relaxation of 5% shall be allowed at the Bachelor's as well as at the Master's level for the
	candidates belonging to Scheduled Caste/Scheduled Tribe/Other Backward Classes (OBC)(Non-
	creamy Layer)/Differently- abled ((b) Hard of hearing partially but not deaf (HH) and category (C)
	locomotor disability including cerebral palsy (without intellectual disability), leprosy cured,
	dwarfism, acid attack victims and muscular dystrophy, suitable for One Arm (OA) affected, One leg
	(OL), One Arm and Leg (OAL) affected, Both Legs (BL) One Arm (OA) and One Leg (OL)) for the
	purpose of eligibility and assessing good academic record for direct recruitment. The eligibility marks
	of 55% marks (or an equivalent grade in a point scale wherever the grading system is followed) and
	the relaxation of 5% to the categories mentioned above are permissible, based only on the qualifying
	marks without including any grace mark procedure (iii) A relaxation of 5% shall 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.
	(iv) A relevant grade which is regarded as equivalent of 55%, wherever the grading system is
	followed by a recognized university, at the Master's level shall also be considered valid.

1.6	a. a.
1.0	As per UGC 2018 Regulation: * *
	a) Five non-compounded advance increments shall be admissible at the entry level of recruitment as
	Assistant Professor to persons possessing the degree of Ph.D. awarded in a relevant discipline by the
	University following the process of admission, registration, course work and external evaluation as
	prescribed by the UGC and as amended from time to time.
	b) M.Phil. Degree holders at the time of recruitment to the post of Assistant Professor shall be entitled
	to two non-compounded advance increments.
1.7	Candidates serving in private institutions are not eligible for pay protection, in case of their selection
	and joining.
1.8	In accordance to the UGC regulations 2018 including amendments, candidates applying for the post of
	Assistant Professor must submit a certificate in the prescribed format as per Annexure I & II (as
	applicable) from the concerned University to the effect that their Ph.D. degree is in compliance with
	<u>UGC Regulations for award of Ph.D. degree</u> , if they have not qualified in NET.
1.9	Candidates who have been awarded Ph.D. from foreign Universities should enclose "Equivalence
	<u>Certificate</u> " issued by Association of Indian Universities, New Delhi, without which their candidature
	will not be considered and application will summarily be rejected
1.10	Application Fee: Rs.750/- for candidates of UR, OBC & EWS categories. SC/ST candidates are
	exempted from application fee for SC/ST Posts. Payment can be made through online with the
	following link: https://www.onlinesbi.com/sbicollect/icollecthome.htm. (All Candidates
	applying for UR posts have to remit fee of Rs. 750/-). PWD candidates and CUTN Employees are
	exempted from application fee.
	<u>How to pay online</u> :
	a. The following link may be used for paying the application fees through State Bank
	collect https://www.onlinesbi.com/sbicollect/icollecthome.htm .
	b. Click check Box to proceed for payment and click "proceed" button;
	c. Select "Tamil Nadu" from drop down menu "State of Corporate/Institution" and also
	select "Educational Institution" from drop down menu "Type of Corporate/Institution"
	and click "Go" button;
	d. Select "Central University of Tamil Nadu" from drop down menu "Educational
	Institution Name" and click "submit" button;
	e. Select "Other Payments" from drop down menu "Select Payment Category" and select
	"Recruitment Fee" from drop down menu and fill the columns;
	f. Columns with "*" are mandatory to fill and click "submit" button for payment through SBI
	Net Banking / or other Banks Net Banking or Credit Cards /other Payment Modes –UPI,
	SBI Collect Challan through SBI Branch. Transaction charges shall be borne by the
	remitting person.
	Note: The applicant has to take a print out of the payment receipt and attach along with the
	hard copy of the application form. The receipt number with the date of payment shall be
	entered in the Samarth Portal in the space provided.
	Candidates claiming Fee exemption shall mention "Fee Exempted" in the Fee Details space of
	the respective page of Samarth Portal.
1.11	Applications not accompanied with full prescribed fee or with fee sent through Money order, crossed
1.11	cheques, cash and treasury Challan will not be accepted by the University and such applications will
	be summarily rejected. No representation against such rejection will be entertained.
1.12	Separate payment and filled in application form along with enclosures have to be submitted for each
1.12	
	post in every department viz. Asst. Professor, Associate Professor and Professor, in case a candidate
1.10	needs to apply for more than one post.
1.13	For the post of Assistant Professor the academic score as specified in Annexure-III shall be
	considered for short-listing of the candidates for interview only, and the selections shall be based only
	on the performance in the interview.
	For the post of Associate Professor and Professor the academic / research score shall be calculated as
	specified in Annexure-IV . Candidates applying for the post of Associate Professor and Professor have
	to submit supporting documents for their claims for academic / research score as per Annexure - IV .
1.14	The University shall decide whether to proceed to Screening / Interview depending on the number of
	applications received / number of candidates shortlisted for Interview (as the case may be). Vice –
	Chancellor's decision in this regard shall be final. The University also reserves the right not to fill up
	any post.

2.1. Desirable areas:

Sl.No.	Subject	Desirable
1	Applied Psychology	Professor – Open Associate Professor – Open Assistant Professor – Preferably Organizational / Industrial Psychology
2	Chemistry	Post - 1: Physical Chemistry - with specialization in Electrochemistry, Chemical Thermodynamics, Bio-Physical Chemistry Post - 2: Inorganic Chemistry - with specialization in Solid state Chemistry, Nuclear Chemistry, X-ray Crystallography
3	Commerce	Professor - Operations Management, International Business, Taxation, Computer Applications in Business, Fintech
4	Economics	Professor - Open Associate Professor - International Economics/International Trade/Monetary Economics/Microeconomics
5	Epidemiology and Work experience and published high-quality manu	
6	Geography	Open
7	History	Post - 1:Ancient Indian History and Culture/Archaeology Post - 2:Open
8	Library and Information Science	Professor - Information and Communication Technology / Web Technology / Knowledge Management / Personality Development & Communication Skills Associate Professor - Knowledge Organization - Classification & Cataloguing (Theory & Practice) / Marketing of Information Products & Services / Intellectual Property Rights / Preservation & Conservation of Library Materials
9	Material Science	Open
10	Music	Karnataka Music – South Indian Veena / South Indian Violin
11	Physics	Open
12	Social Work	Open/ Community Development/ Medical and Psychiatric Social Work
13	Tourism and Hospitality Management	Professor - Tourism Management Associate Professor - Aviation and Airport Management
14	Physical Education and Sports	Open

- 3.1 The following are the essential Qualifications for the posts of Professor / Associate Professor / Assistant Professor. Desirable areas for these posts are provided separately under Sl.No. 2.1.
 - 3.1.1 **Essential Qualification for the post of PROFESSOR:**

Ph.D. degree shall be a mandatory qualification

I) For Arts, Commerce, Sciences and Social Sciences:

Eligibility (A or B):

A.

- (i) An eminent scholar having a Ph.D. degree in the concerned / allied / relevant discipline, and published work of high quality, actively engaged in research with evidence of published work with, a minimum of 10 research publications in the peer-reviewed or UGC-listed journals and a total research score of 120 as per the criteria given in Annexure IV.
- (ii) A minimum of ten years of teaching experience in University / College as Assistant Professor / Associate Professor / Professor, and / or research experience at equivalent level at the University / National Level Institutions with evidence of having successfully guided doctoral candidate.

(OR)

B.

An outstanding professional, having a Ph.D. degree in the relevant/allied/applied disciplines, from any academic institutions (not included in A above) / industry, who has made significant contribution to the knowledge in the concerned/allied/relevant discipline, supported by documentary evidence provided he/she has ten years' experience.

II) For Music:

Eligibility (A or B):

A.

- i) An eminent scholar having a doctoral degree
- ii) Have been actively engaged in research with at least ten years of experience in teaching in University / College and / or research at the University / National level institutions
- iii) Minimum of 6 research publications in the peer-reviewed or UGC-listed journals,
- iv) Has a total research score of 120, as per Annexure IV.

(OR)

B

A traditional or a professional artist with highly-commendable professional achievement, in the subject concerned,

- i) Having Masters degree, in the relevant subject
- ii) Has been 'A'-grade artist of AIR/Doordarshan.
- iii) Has Ten years of outstanding performing achievements in the field of specialization.
- iv) Has made significant contributions in the field of specializations and ability to guide research;
- v) Has participated in National / International Seminars / Conferences / Workshops/Concerts and / or recipient of National / International Awards / Fellowships;
- vi) Has the ability to explain with logical reasoning the subject concerned, and has adequate knowledge to teach theory with illustration in the said discipline.

III) For Tourism and Hospitality Management:

a. A good academic record, Ph. D. degree in Tourism Management /Travel Management with MBA Tourism and Travel Management, MTTM (Master of Tourism and Travel Management), MTA (Master of Tourism Administration)

AND

b. A minimum ten years of experience in teaching /research/industry (Government Organizations or Public Sector Undertakings) out of which at-least 03 years shall be at a post equivalent to that of an Associate Professor in the University with evidence of successfully guided one doctoral candidate.

AND

c. At least 10 research publications in SCI journals / UGC listed/ AICTE approved list of journals (preferably in Tourism Journals) or Peer reviewed journals with a minimum academic research score of 120 as per criteria given in Annexure -IV

3.1.2 **Essential Qualification for the post of ASSOCIATE PROFESSOR:**

Ph.D. degree shall be a mandatory qualification

I) For Arts, Sciences and Social Sciences

- A good academic record, with a Ph.D. Degree in the concerned/allied / relevant disciplines.
- ii) A Master's Degree with at least 55% marks (or an equivalent grade in a point scale, wherever grading system is followed).
- iii) A minimum of eight years of experience of teaching and/ or research in an academic/ research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry with a minimum of seven publications in the peer-reviewed or UGC-listed journals and a total research score of Seventy Five (75) as per criteria given in Annexure-IV.

II) Educational qualification in case of Epidemiology and Public Health:

Ph.D. in Epidemiology, Public Health, Biostatistics, Life sciences, and other relevant disciplines

III) For Music :

Eligibility (A or B):

A.

- i) An eminent scholar having a doctoral degree
- ii) Have been actively engaged in research with at least ten years of experience in teaching in University / College and / or research at the University / National level institutions
- iii) Minimum of 6 research publications in the peer-reviewed or UGC-listed journals,
- iv) Has a total research score of 120, as per Annexure IV.

(OR)

B

A traditional or a professional artist with highly-commendable professional achievement, in the subject concerned, having Masters degree, in the relevant subject

- i) Been 'A'-grade artist of AIR/Doordarshan.
- ii) Eight years of outstanding performing achievements in the field of specialization.
- iii) Experience in designing of new coursed and/ or curricula; participated in National level Seminars conferences/ Concerts in reputed institutions' and ability to explain, with logical reasoning, the subject concerned and *adequate knowledge to teach theory with illustration in the said discipline.*

IV) For Tourism and Hospitality Management:

a. A good academic record, Ph. D. degree in Tourism Management /Travel Management with MBA Tourism and Travel Management, MTTM (Master of Tourism and Travel Management), MTA (Master of Tourism Administration)

AND

b. Minimum of 8 years of experience in teaching / research /industry (Government Organizations or Public Sector Undertakings) equivalent to that of Assistant Professor in the University.

AND

c. At least 7 research publications in SCI journals / UGC / AICTE approved list of journals (preferably in Tourism Journals) or Peer reviewed journals with a minimum academic research score of 75 as per criteria given in Annexure -IV.

V) For Physical Education:

- i) Postgraduate degree in Physical Education (M. P.Ed./M.P.E.) or any relevant subject with 55% marks or an equivalent grade
- ii) Ph.D. in the area of Physical Education
- iii) At least eight years of teaching/research experience in a department/college of Physical Education out of which at least three years at the postgraduate level with a minimum of seven publications in the peer reviewed or UGC-listed journals and a total research score of Seventy Five(75) as per criteria given in **Annexure-IV**.

Note:

- 1. Under the term 'Good academic record' the candidate must have obtained on an average of 45% marks in each of the two public examinations / degrees (i.e.+2 and UG) immediately preceding the Master's degree for selection to Humanities faculty and 50% for Sciences faculty. Further a relaxation of 5% shall be allowed to SC/ST/OBC/PWD candidates on the above marks wherever the post is earmarked for SC/ST/OBC/PWD.
- 2. A relaxation of 5 % may be provided in marks from 55% to 50% to the Ph.D. degree holders at the Graduate and Master's level for the SC/ST/OBC/PWD categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions, based only on the qualifying marks without including any grace mark procedure.

3.1.3 **Essential Qualification for the post of <u>ASSISTANT PROFESSOR</u>:**

Eligibility (A or B)

A.

A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in a concerned/relevant/allied subject from an Indian University, or an equivalent degree from an accredited foreign university.

Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC or the CSIR, or a similar test accredited by the UGC or who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time as the case may be exempted from NET:

Provided, the candidates registered for the Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/Bye-laws/Regulations of the Institution awarding the degree and such Ph.D. candidates shall be exempted from the requirement of NET for recruitment and appointment of Assistant Professor subject to the fulfillment of the following conditions:-

- a) The Ph.D. degree of the candidate has been awarded in a regular mode;
- b) The Ph.D. thesis has been evaluated by at least two external examiners;
- c) An open Ph.D. viva voce of the candidate has been conducted;
- d) The Candidate has published two research papers from his/her Ph.D. work, out of which at least one is in a refereed journal;
- e) The candidate has presented at least two papers based on his/her Ph.D work in conferences/seminars sponsored/funded/supported by the UGC / ICSSR/ CSIR or any similar agency.

The fulfillment of these conditions is to be certified by the Registrar or the Dean (Academic Affairs) of the University concerned [in the prescribed format as per **Annexure I & II** (as applicable)

Note: NET shall also not be required for such Masters Programmes in disciplines for which NET is not conducted by the UGC, CSIR or similar test accredited by the UGC.

OR

B.The Ph.D degree has been obtained from a foreign university/institution with a ranking among top 500 in the World University Ranking (at any time) by any one of the following: (i) Quacquarelli Symonds (QS) (ii) the Times Higher Education (THE) or (iii) the Academic Ranking of World Universities (ARWU) of the Shanghai Jiao Tong University (Shanghai).

Note: For the post of Assistant Professor the academic score as specified in **Annexure-III** shall be considered for short-listing of the candidates for interview only, and the selections shall be based only on the performance in the interview.

GENERAL INSTRUCTIONS:

4.1	Applicants are advised to submit the online application and hard copy with all supporting documents well in advance without waiting till last date, to avoid any other unforeseen problems. The University will not be held responsible for any delay at any stage.
4.2	The prescribed qualification and experience are minimum and the mere fact that a candidate possesses the same will not entitle him/her for being called for interview. Vice-Chancellor's decision will be final on determining the minimum number of applications required for screening and minimum number of candidates for Interview. The University reserves the right to restrict the candidates to be called for interview to a reasonable number on the basis of qualifications and experience higher than the minimum prescribed as decided by the <u>duly constituted Screening Committee and approved by the Competent Authority based on prescribed norms of the University</u> . The Screening committee shall screen the application as per UGC/NCTE norms. The list of shortlisted and not shortlisted candidates will be displayed in the website. Call letters for attending interview will be sent <u>only to the short-listed candidates by Speed Post or Registered Post or Courier and also by email</u> . The number of candidates to be called for interview will be as per the decision of the University.
4.3	a) Reservations for SC, ST, OBC, EWS candidates and Persons with Disabilities exist as per guidelines of the UGC/GOI. Candidates applying for the Reserved posts should clearly state to which category they belong. They must also enclose a Certificate issued by Tahsildar/Mandal Revenue Officer/ Competent authority as proof to this effect.
	b) In case a candidate wants to claim benefits under Persons with Disabilities category, the candidate's relevant disability should be not less than 40 per cent. Certificate from the Competent Authority to this effect, must be enclosed with the application.
	c) Candidate applying for the post(s) reserved for OBC, must submit a self-attested copy of caste certificate specifically mentioning Creamy Layer-exclusion in the format prescribed by Govt. of India, issued by competent authority, vide Column 3 of G.O.I. Dept. of Personnel and Training O.M.No. 36012/22/93-Estt.(SCT) dated 8.9.1993 and modified vide DOPT's O.M.No.36033/3/2004-Estt.(Res) dated 9.3.2004, and revised vide O.M. No.36033/3/2004-Estt.(Res) dated 14.10.2008, and subsequent amendments without which applications will not be considered. The form of Caste Certificate must be in the format as prescribed by the Govt. of India, which is enclosed as Annexure – V. The OBC –NCL Certificate should have been issued on or after 18.11.2022 .
	d) Relaxation in age & qualification will be applicable to only those posts which are reserved and candidates with relaxed standards will not be considered for Unreserved position (Ref.No.36011/1/98-Estt.(Res) dated 01/07/1998). Candidates seeking or given relaxation will only be considered against the relevant reserved category.
4.4	The University reserves the right to relax any of the qualifications, experience, etc., in deserving cases in respect of any post. However, this cannot be claimed as a right.
4.5	The number of posts indicated in this advertisement is tentative. The University reserves the right to fill any consequential vacancies, and /or to increase/decrease the number of posts and make appointments accordingly or not to fill any vacancy.
4.6	Canvassing in any form on behalf of any candidate will disqualify candidature.
4.7	Selection will be made on the basis of candidate's academic record, teaching & research experience and their performance in the interview. The University may utilize seminar /colloquium and/or any other modes as a method of selection.
48	Candidates already in employment (State Government, Central Government, Government Universities, other organizations) must submit their applications with No Objection Certificate from the employer. If any delay is expected in getting NOC from the employer, they should undertake in the portal that they will submit NOC before interview.
4.9	All the documents in support of Research & Academic contribution must be enclosed with the application.

The assessment shall be based on evidence produced by the teacher such as copy of 4.10 publications, project sanction letter, utilization and completion certificates issued by the University and acknowledgements for patent filing and approval letters, students' Ph.D. award letter etc. 4.11 Experience, qualifications and eligibility will be reckoned as on the last of the receipt of application (i.e. 18.11.2023). Self attested clear photocopies of all certificates must be attached with the application. 4.12 Candidates joining the University will be covered under National Pension System (NPS), as only NPS is in operation in the University. 4.13 Incomplete applications in any respect will summarily be rejected. 4.14 Applicant should provide the complete addresses of three references to whom this University can make a reference at any time during the selection process. These references should be from the subject / area of specialization. If the candidate is employed, one of the references must be his immediate Supervisory Officer / HOD. After submitting the online application, candidates have to take a printout of the online 4.15 application and send along with enclosures[educational qualifications, experience, NOC, research, reservation category certificate[if applicable] etc. on or before 25.11.2023 to the following address: Application for the Post of ___ To The Joint Registrar **Recruitment Cell Central University of Tamil Nadu** Neelakudi Campus, Thiruvarur - 610 005, Tamil Nadu **IMPORTANT:** 4.16 1. APPLICATIONS OF CANDIDATES WHO DO NOT FULFILL THE MINIMUM ELIGIBILITY CRITERIA INCLUDING FULFILLMENT OF "GOOD ACADEMIC RECORD" WILL SUMMARILY BE REJECTED. 2. NO INTERIM CORRESPONDENCE WILL BE ENTERTAINED FROM ANY CANDIDATE. 3. MERE FULFILLMENT OF THE ELIGIBILITY CRITERIA IS NOT ENOUGH FOR A CANDIDATE TO BE CALLED FOR INTERVIEW. THE SCREENING COMMITTEES RECOMMENDATIONS AND COMPETENT AUTHORITY'S DECISION WILL BE FINAL. 4. ALL UPDATES TO THIS ADVERTISEMENT INCLUDING CORRIGENDUM, AMENDMENT, IF ANY, WILL BE HOSTED ON THE WEBSITE ONLY AND THE CANDIDATES ARE ADVISED TO CHECK THE WEBSITE PERIODICALLY FOR UPDATES.

5. All EMAIL COMMUNICATIONS SHALL BE ADDRESSED TO recruitmentteaching@cutn.ac.in

SD/-REGISTRAR

(The award of degrees to candidates registered for Ph.D. Programme after 11^{th} July, 2009)

(On the letter head of the University/ Institution)

TO WHOMSOEVER IT MAY CONCERN

This is	certify that	Mr	(I	Reg. N	0		_)	has
successfully	completed	Ph.D.	programme	in	the	Facult	t y	of
			Uni	versity	/ Inst	itution	dur	ing
the year	The Ph.D.	degree a	awarded by th	is Univ	ersity	/ Institu	ıtio	n is
in compliance	of UGC Regul	ation 20	09 or 2016 for	the a	ward o	f Ph.D. c	deg	ree.
As part of th	e Ph.D. degro	ee, the f	following cour	se wo	rk was	done	by	the
candidate.								
a)_								
b) _								
c) _								
d) _								

IMPORTANT:

Please note the above certificate should be issued by Registrar of the concerned University / Institution. Certificates issued by departments will not be valid.

(The award of degrees to candidates registered for Ph.D. programme prior to 11th July, 2009)

(On the letter head of the University/ Institution)

TO WHOMSOEVER IT MAY CONCERN

This is certify that Mr		(Reg. No) has			
successfully	completed	Ph.D.	programme	in	the	Faculty	of
			Unive	ersity	/ Inst	itution du	ıring
the year	The Ph.D.	degree a	warded by this	Univ	ersity	/ Instituti	on is
in compliance	e of the exist	ing Ordi	inances / By I	aws ,	/ Regu	lations of	f the
University / I	nstitution for	the awa	rd of Ph.D. deg	ree an	d he /	she fulfils	s the
following:-							

- a. The Ph.D. Degree of the candidates 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. Candidates had published two research papers out of which at least one in a refereed Journal from out of his / her Ph.D work;
- e. The candidate had presented two papers in seminars / conferences/ seminars sponsored/ funded/ supported by the UGC/ICSSR/ CSIR or any similar agency from out of his / her Ph.D. work;

IMPORTANT:

Please note the above certificate should be issued by certified by the Vice Chancellor / Pro Vice - Chancellor / Dean (Academic Affairs) / Dean (University Instructions) of the concerned University. Certificates issued by departments will not be valid.

Table: 3 A of UGC Regulations 2018

Criteria for Short-listing of Candidates for Interview for the Post of Assistant Professors in Universities

S.N.	Academic Record		Score		
1.	Graduation	80% & Above= 15	60% to less than 80% =13	55% to less than 60% =10	45% to less than 55%=05
2.	Post-Graduation	80% & Above= 25	60% to less than 80% =23	55% (50% SC/ST/OBC creamy layer)/PWD to less than))
3.	M.Phil/L.L.M.M.Tech/M.Arch/ M.E./M.V.Sc./M.D etc.	60% & above = 07	55% to less than	60% = 05	
4.	Ph.D.	30			
5.	NET with JRF	07			
	NET	05			
	SLET/SET	03			
6.	Research Publications (2 marks for each research publications published in Peer-Reviewed or UGC-listed Journals)	10			
7.	Teaching / Post Doctoral Experience (2 marks for one year each)#	10			
8.	Awards				
	International / National Level (Awards given by International Organisations/ Government of India/ Government of India recognised National Level Bodies)	03			
	State-Level (Awards given by State Government)	02			

#However, if the period of teaching/Post-doctoral experience is less than one year then the marks shall be reduced proportionately.

Note:

(A)	(i) M.Phil + Ph.D	Maximum- 30 Marks
	(ii) JRF/NET/SET	Maximum- 07 Marks
	(iii) In awards category	Maximum- 03 Marks

(B) Number of candidates to be called for interview shall be decided by the concerned universities.

CC)
Academic Score - 80
Research Publications - 10
Teaching Experience - 10

Total - 100

⁽D) SLET/SET score shall be valid for appointment in respective State SLET/SET Universities/Colleges/Institutions only.

Table-2 of UGC Regulations 2018

Methodology for University and college Teachers for calculating Academic/Research Score (Assessment must be based on evidence produced by the teacher such as: copy of publications, project sanction letter, utilization and completion certificates issued by the University and acknowledgements for patent filing and approval letters, students' Ph.D. award letter, etc,.)

	acknowledgements for patent filing and approval let		
S. No.	Academic/Research Activity	Faculty of Sciences/ Engineering/ Agriculture/ Medical/ Veterinary Sciences	Faculty of Languages / Humanities/ Arts/ Social Sciences/Library/ Education/ Physical
			Education / Commerce/ Management & other related disciplines
1.	Research Papers in Peer-Reviewed or UGC listed Journals	08 per paper	10 per paper
2.	Publications (other than Research papers)		
	(a) Books authored which are published by;		
	International publishers	12	12
	National Publishers	10	10
	Chapter in Edited Book	05	05
	Editor of Book by International Publisher	10	10
	Editor of Book by National Publisher	08	08
	(b) Translation works in Indian and Foreign Languages by qualified faculties		
	Chapter or Research paper	03	03
	Book	08	08
3.	Creation of ICT mediated Teaching Learning		
	Pedagogy and content and development of new		
	and innovative courses and curricula		
	(a) Development of Innovative pedagogy	05	05
	(b) Design of new curricula and courses	02 per curricula/course	02 per curricula/course
	(c) MOOCs		
	Development of complete MOOCs in 4 quadrants (4 credit course)(In case of MOOCs of lesser credits 05 marks/credit)	20	20
	MOOCs (developed in 4 quadrant) per module/lecture	05	05
	Content writer/subject matter expert for each module of MOOCs (at least one quadrant)	02	02
	Course Coordinator for MOOCs (4 credit course) (In case of MOOCs of lesser credits 02 marks/credit)	08	08
	(d) E-Content		
	Development of e-Content in 4 quadrants for a complete course/e-book	12	12
	e-Content (developed in 4 quadrants) per module	05	05
	Contribution to development of e-content module in complete course/paper/e-book (at least one	02	02
	quadrant) Editor of e-content for complete course/ paper /e- book	10	10
4	(a) Research guidance		
	Ph.D.	10 per degree awarded 05 per thesis submitted	10 per degree awarded 05 per thesis submitted
	M.Phil./P.G dissertation	02 per degree awarded	02 per degree awarded
	(b) Research Projects Completed		
	More than 10 lakhs	10	10
	Less than 10 lakhs	05	05
	(c) Research Projects Ongoing:		

	More than 10 lakhs	05	05
	Less than 10 lakhs	02	02
	(d) Consultancy	03	03
5	(a) Patents		
	International	10	10
	National	07	07
	(b) *Policy Document (Submitted to an Internati	ional body/organisation like	
	UNO/UNESCO/World Bank/International Mone		
	Government or State Government)	J	
	International	10	10
	National	07	07
	State	04	04
	(c) Awards/Fellowship		
	International	07	07
	National	05	05
6	*Invited lectures/ Resource Person/ paper		
	presentation in Seminars/ Conferences/full		
	paper in Conference Proceedings (Paper		
	presented in Seminars/Conferences and also		
	published as full paper in Conference		
	Proceedings will be counted only once)	0.5	0.5
	International (Abroad)	07	07
	International (within country)	05	05
	National	03	03
	State/University	02	02

The Research score for research papers would be augmented as follows:

Peer-Reviewed or UGC-listed Journals (Impact factor to be determined as per Thomson Reuters list):

i. Paper in refereed journals without impact factor - 5 Points
 ii. Paper with impact factor less than 1 - 10 Points
 iii. Paper with impact factor between 1 and 2 - 15 Points
 iv. Paper with impact factor between 2 and 5 - 20 Points
 v. Paper with impact factor between 5 and 10 - 25 Points
 vi. Paper with impact factor>10 - 30 Points

- (a) Two authors: 70% of total value of publication for each author.
- (b) More than two authors: 70% of total value of publication for the First/Principal/Corresponding author and 30% of total value of publication for each of the joint authors.

Joint Projects: Principal Investigator and Co-investigator would get 50% each.

Note:

- Paper presented if part of edited book or proceeding then it can be claimed only once.
- For joint supervision of research students, the formula shall be 70% of the total score for Supervisor and Co-supervisor. Supervisor and Co-supervisor, both shall get 7 marks each.
- *For the purpose of calculating research score of the teacher, the combined research score from the categories of 5(b). Policy Document and 6. Invited lectures/Resource Person/Paper presentation shall have an upper capping of thirty percent of the total research score of the teacher concerned.
- The research score shall be from the minimum of three categories out of six categories.

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS / ADMISSION TO CENTRAL EDUCATIONAL INSTITUTIONS (CEIS), UNDER THE GOVERNMENT OF INDIA

This is to certify that Shri. / Smt./ Kumari son/ daughter of
of village / town in District / Division
the State / Union Territory belongs to the
community which is recognized as a backward class under the
Government of India, Ministry of Social Justice and Empowerment's Resolution No:
*.
Shri / Smt./Kumari and / or his / her family ordinarily reside(s) in the
District / Division of the State / Union
Territory.
This is also to certify that he/she does not belong to the persons/ sections (Creamy Layer)
mentioned in Column 3 of the Schedule to the Government of India, Department of
Personnel & Training O.M. No. 36012/22/93 –Estt. (SCT) dated 8.9.1998**
District Magistrate Deputy Commissioner etc.
Dated:
Seal
* -The authority issuing the certificate may have to mention the details of Resolution of
Government of India, in which the caste of the candidate is mentioned as OBC. **-As amended from time to time.
Note: The term "Ordinarily" used here will have the same meaning as in Section 20 of the

The authorities competent to issue Caste Certificates are indicated below:

Representation of the People Act, 1950.

⁽i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / Sub-Divisional magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate).

⁽ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate. (iii) Revenue Officer not below the rank of Tahsildar and

⁽iv) Sub-Divisional Officer of the area where the candidate and / or his family resides.