DETAILS OF MINIMUM ELIGIBILITY AND OTHER INFORMATION

Annexure-II

Minimum Qualifications for direct requirement to the post of Professor, Associate Professor, Assistant Professor Qualifications for TEACHING POSTS will be as laid down by the University Grants Commission (UGC) and as adopted by the University, from time to time.

PROFESSOR

A. (i) An eminent scholar with Ph.D. qualification(s) 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 publications as books and/or research/policy papers.

(ii) A minimum of ten years of teaching experience in university/college and/or experience in research at the University/National level institutions/industries, including experience of guiding candidates for research at doctoral level.

(iii) Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.

(iv) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in the UGC Regulation 2010.

OR

B. An outstanding professional, with established reputation in the relevant field, who has made significant contributions to the knowledge in the concerned/allied/ relevant discipline, to be substantiated by credentials.

ASSOCIATE PROFESSOR

i. 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 excluding the period of Ph.D. research with evidence of published work and a minimum of 5 publications as books and/or research/policy papers.

iv. Contribution to educational innovation, design of new curricula and courses, and technology - mediated teaching learning process with evidence of having guided doctoral candidates and research students.

v. A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in the UGC Regulation 2010.

ASSISTANT PROFESSOR

i. Good academic 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 qualifications, 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.

iii. 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 or fulfilling the conditions as laid down by the University (Annexure-IV) may be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor in the University.

iv. NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

2. MINIMUM QUALIFICATIONS FOR APPOINTMENT OF TEACHING FACULTY IN THE <u>INSTITUTE OF TECHNOLOGY/ ENGINEERING AND</u> <u>TECHNOLOGY</u> DISCIPLINE:

2.1 ASSISTANT PROFESSOR

i. Essential,

First Class Master's Degree in the appropriate branch of Engineering (Engg.) & Technology (Tech).

- ii. Without prejudice to the above, the following conditions may be considered desirable:
 - 1. Teaching, research industrial and / or professional experience in a reputed organization;

2. Papers presented at Conferences and / or in refereed journals.

2.2 ASSOCIATE PROFESSOR

i. Essential:

A Ph.D. Degree with First Class at Bachelor's or Master's Degree in the appropriate branch of Engg., & Tech., and experience of eight years in teaching, research and / or industry at the level of Lecturer or equivalent grade, excluding period spent on obtaining the research degree.

OR

ii. In the event the candidate is from industry and the profession, the following shall constitute as essential:

1. First Class Master's Degree in the appropriate branch of Engg., & Tech.;

2. Significant professional work which can be recognized as equivalent to a Ph.D. Degree in appropriate branch of Engg., & Tech., and industrial / professional experience of eight years in a position equivalent to the level of Lecturer,

Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice-Chancellor of the University.

iii. Without prejudice to the above, the following conditions may be considered desirable:

1. Teaching, research, industrial and / or professional experience in a reputed organization;

2. Published work, such as research papers, patents filed / obtained, books, and / or technical reports;

3. Experience of guiding the project work / dissertation of PG / Research Students or supervising R&D projects in industry.

2.3 PROFESSOR:

i. Essential:

1. A Ph.D. Degree with First Class at Bachelor's or Master's Degree in the appropriate branch of Engg., & Tech., and experience of ten years in teaching, research and / or industry, out of which at least five years at the level of Assistant Professor/Reader or equivalent grade.

OR

ii. In the event the candidate is from industry and the profession, the following shall constitute as essential:

1. First Class Master's Degree in the appropriate branch of Engg., & Tech.;

2. Significant professional work which can be recognized as equivalent to a Ph.D. Degree in appropriate branch of Engg., & Tech., and industrial / professional experience of ten years, out of which at least five years at a senior level of Assistant Professor / Reader,

Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice-Chancellor of the University.

iii. Without prejudice to the above, the following conditions may be considered desirable:

1. Teaching, research, industrial and / or professional experience in a reputed organization;

2. Published work, such as research papers, patents filed / obtained, books, and / or technical reports;

3. Experience of guiding the project work / dissertation of PG / Research Students or supervising R&D projects in industry;

4. Demonstrated leadership in planning and organizing academic, research, industrial and / or professional activities; and

5. Capacity to undertake / lead sponsored R&D, consultancy and related activities.

3. QUALIFICATIONS FOR RECRUITMENT OF FACULTY IN THE 3.1 DEPARTMENT OF PHYSICAL EDUCATION:

3.1.1 ASSOCIATE PROFESSOR:

a. A Master's Degree in Physical Education with a minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed)

b. At least eight years teaching / research experience in a department / college of

Physical Education out of which at least three years in the post graduate level; and c. Ph.D. in Physical Education or Equivalent published work.

Provided that in the event of non-availability of eligible and suitable candidates for appointment as Professor, Associate Professor as per above eligibility criteria, it would be permissible to appoint retired Professor/Associate Professor / Reader in Physical Education on contract basis for a period not exceeding one year at a time till such time the candidates complete sixty five years of post-retirement service.

3.2. PHARMACY DISCIPLINE:

3.2.1 ASSISTANT PROFESSOR

i. Essential:

1. A basic degree in pharmacy (B.Pharm.).

2. Registration as a pharmacist under the Pharmacy Act, 1948, as amended from time to time, including any succeeding enactments.

3. First Class Master's Degree in Pharmacy. ii. Desirable:

1. Teaching, research industrial and / or professional experience in a reputed organization; and

2. Papers presented at Conferences and / or in refereed journals.

3.2.2 ASSOCIATE PROFESSOR:

i. Essential:

1. A basic degree in pharmacy (B. Pharm.).

2. Registration as a pharmacist under the Pharmacy Act, 1948, as amended from time to time, including any succeeding enactments.

3. A Ph.D. Degree with First Class at Bachelor's or Master's Degree in appropriate branch of specialization in Pharmacy, and experience of eight years in teaching, research, industry and / or professional at the level of Lecturer or equivalent grade; excluding period spent on obtaining the research degree.

OR

ii. In the event the candidate is from industry and the profession, the following shall constitute as essential:

1. First Class Master's Degree in Pharmacy;

2. Significant professional work which can be recognized as equivalent to a Ph.D. Degree in appropriate branch of specialization in Pharmacy and industrial / professional experience of eight years in a position equivalent to the level of Lecturer, Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice-Chancellor of the University. iii. Desirable:

1. Teaching, research, industrial and / or professional experience in a reputed organization;

2. Published work, such as research papers, patents filed / obtained, books and / or technical reports; and

3. Experience of guiding the project work, dissertation of post graduate or research students or supervising R&D projects in industry.

3.2.3 PROFESSOR:

i. Essential:

1. A basic degree in pharmacy (B. Pharm.).

2. Registration as a pharmacist under the Pharmacy Act, 1948, as amended from time to time, including any succeeding enactments.

3. A Ph.D. Degree with First Class at Bachelor's or Master's Degree in the appropriate branch of specialization in Pharmacy, and experience of ten years in teaching, research, industry and / or profession at the level of Lecturer or equivalent grade;

OR

ii. In the event the candidate is from industry and the profession, the following shall constitute as essential:

1. First Class Master's Degree in Pharmacy; and

2. Significant professional work which can be recognized as equivalent to a Ph.D. Degree in appropriate branch of specialization in Pharmacy and industrial / professional experience of five years at a senior level comparable to Assistant Professor / Reader,

Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice-Chancellor of the University.

iii. Desirable:

1. Teaching, industrial, research and / or professional experience in a reputed organization;

2. Published work, such as research papers, patents filed / obtained, books, and / or technical reports;

3. Experience of guiding the project work, dissertation of post graduate or research students or supervising R&D projects in industry;

4. Demonstrated leadership in planning and organizing academic, research, industrial and / or professional activities; and

5. Capacity to undertake / lead sponsored R&D, consultancy and related activities.

4. QUALIFICATIONS FOR FACULTY POSITIONS IN THE DEPARTMENT OF EDUCATION

4.1 PROFESSOR:

a. A Master's Degree in Arts / Humanities / Sciences / Commerce and M. Ed. each with a minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed),

OR

M. A. (Education) with 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and B. Ed. each with a minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed);

b. Ph. D. in Education; and

c. At least twelve years of teaching experience in University department of education or College of Education of which a minimum of five years at the M. Ed. level with published work in the area of his specialization.

Provided that, in the event of non-availability of eligible and suitable candidates for appointment as Professor as per above eligibility criteria, it would be permissible to appoint retired Professor/Reader in Education on contract basis for a period not exceeding one year at a time till such time the candidates complete sixty five years of age.

4.2 ASSOCIATE PROFESSOR:

a. A Master's Degree in Arts / Humanities / Sciences / Commerce and M. Ed. each with a minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed),

M. A. (Education) and B. Ed. each with a minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed);

b. Ph. D. in Education; and

c. At least eight years of teaching experience in University department of education or College of Education, with a minimum of three years at the M. Ed. level and has published work in the relevant area of specialization.

4.3 ASSISTANT PROFESSOR:

a. A Master's Degree in Arts / Humanities / Sciences / Commerce and M. Ed. each with a minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed),

OR

M. A. (Education) and B. Ed. each with a minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed); and

b. Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC or similar test accredited by the UGC like SLET/SET.

c. Notwithstanding anything contained in sub-clauses (a) and (b) 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 or fulfilling the conditions as laid down by the University (Annexure-IV) may be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor in the University.

General Instructions to the Candidates

- 1. Applications can be submitted till this advertisement is kept open on the University Website www.ggu.ac.in. However, candidates are requested to apply at the earliest possible as the Screening Committee will scrutinize the applications for interview on the basis of requirement. When sizeable number of applications is received and the University decides to hold interview as per requirement for a particular post under a particular Department, closing date for that particular Department /Post will be notified through the University website.
- 2. No TA/DA shall be paid to the candidates for attending the interview. However, the SC/ST candidates will be paid second class railway/bus fare by shortest route by cheque.
- 3. Eligibility of a candidate and satisfaction of any other Short-listing criteria shall be considered as on the last date of the receipt for application.
- 4. Relaxation of 5% marks (from 55% to 50%) will be provided at the Master's level in case of SC/ST candidates for the post of Assistant Professor.
- 5. A relaxation of 5% may be provided from 55% to 50% of the marks to the Ph.D.

degree holders who have passed their Master's Degree prior to 19th September 1991.

6. The minimum requirement of 55% shall not be insisted upon for Professors, Associate

Professor, and Professor cum Director of Physical Education for the existing incumbents who are already in the university system. However, these marks should be insisted upon for those entering the system from outside and those at the entry point of Lecturers.

- 7. A relaxation of the minimum marks at the PG level from 55% to 50% for appointment as Lecturer may be provided to the candidates who have cleared the JRF examination conducted by UGC/CSIR only, prior to 1989, when the minimum marks required to appear for JRF exam were 50%.
- 8. A relaxation of 5% (i.e. from 55% to 50%) of marks at master's level and 5% relaxation at graduate level under the term of "Good Academic Record' at par with SC/ST candidates to the physically and visually handicapped candidates for appointment.
- 9. Candidates having qualified SET will be considered as per UGC directions for central universities.
- 10. The candidature for the post of Associate Professor and/or Professor shall not be considered if they do not enclose their application in the prescribed format with duly filled Performance Based Appraisal System (PBAS) proforma annexed herewith (Annexure-III).
- 11. Application fees once paid shall not be refunded under any circumstances.
- 12. The University will not be responsible for postal delay in delivering the application forms to the candidates.
- 13. (i) Application incomplete in any respect, (ii) without substantial proof of statements/information filled in application form shall not be considered.
- 14. No deletion / alteration will be permitted in the application form after submission of applications. However, candidates are allowed to update the information till university notifies the closing date on the University website.
- 15. The University shall verify the antecedents or documents submitted by a candidate at any time at the time of appointment or during the tenure of the service. In case, it is detected that the documents submitted by the candidates are fake or the candidate has a clandestine antecedents/background and has suppressed the said information, then his services shall be terminated.
- 16. The University reserves the right not to fill up any of the vacancies advertised if the circumstances so warrant. Any consequential vacancies arising at the time of interview may also be filled up from the available candidates. The number of positions is thus open to change.
- 17. In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after the issue of appointment letter, the University reserves the right to modify/ withdraw/ cancel any communication made to the candidates.
- 18. In case of any dispute/ambiguity that may occur in the process of selection, the decision of the University shall be final.

- 19. Applicants who are in employment should route their applications through proper channel.
- 20. Candidates should send self attested copies of certificates and mark-sheets from matriculation onwards in support of their qualifications. Originals should not be sent along with the application but these must be produced at the time of interview.
- 21. Candidates are advised to satisfy themselves before applying that they possess at least the minimum essential qualifications laid down in the advertisement.
- 22. No correspondence will be entertained from candidates regarding postal delays, conduct and result of interview and reasons for not being called for interview.
- 23. Canvassing in any form will be a disqualification.
- 24. No interim correspondence shall be entertained.
- 25. The rules of UGC/ Govt. of India in regard to Pay & Allowances, Leave, Pension and P.F. shall be followed subject to amendments if any, from time to time.
- 26. The Selection Committee may decide its own method of evaluating the performance of the candidates in interview.
- 27. The University will have the right to relax any of the conditions such as experience, age, etc., in deserving cases of all posts.
- 28. If any candidate is recommended for appointment in relaxation of any of the prescribed conditions relating to age, experience etc, it shall be so stated and recorded.
- 29. When the Selection Committee considers it fit to recommend a higher initial pay or advance increments to be offered to a selected candidate, it may do so giving reasons there-for.
- 30. No. of posts advertised may be treated as tentative. The University shall have the right to increase/decrease the number and/or nature of posts at the time of selection and make appointments accordingly. Separate application for each post is required
- 31. The prescribed qualifications and experience will be minimum and the mere fact that a candidate possessing the same will not entitle him for being called for interview. The University will have 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 or by any other condition that may deem fit.
- ³² University may call any suitable person(s) to appear in the Interview who may not have applied in response to the University's Notification.
- 33. The Selection Committee, after considering the candidate for the post applied for may, if it is of the opinion that he or she will be suitable choice for the next lower post,

make such recommendations.

34. The in-service candidates should apply through proper channel. The conditions of Age, qualifications and experience will be relaxed for in-service candidates (working in the G.G. University), on the recommendations of University authority.

- 35. The persons serving in Central/State Government/Autonomous bodies may be taken on deputation/contract for 01 to 03 years or up to the age of superannuation whichever is earlier.
- 36. The Chairman Selection Committee shall have the power to lay-down the procedure in respect of any matter not mentioned ABOVE.
- 37. In cases of any disputes any suites or legal proceedings against the University, the jurisdiction shall be restricted to the Courts in Bilaspur CG which is the headquarters of the University.
- 38. Mere eligibility will not entitle any candidate for being called for interview. More stringent criteria may be applied for short-listing the candidates to be called for interview. Applicants having higher qualification and merit will be given preference.
- 39. Applications for teaching positions are welcome throughout the year. This is a rolling advertisement for teaching positions. Candidates who meet the prescribed qualifications need not wait for any formal announcement of recruitment to submit an application. The University will process applications received as per requirement from time to time.
- 40. Only the applicants residing abroad (not residing in India) may send their applications, through E-mail at registrar@ggu.ac.in. However such candidates are required to produce the duly filled in application forms with requisite bank draft at the time of interview.
- 41. UGC Guidelines /UGC NORMS (WHEREEVER APPLICABLE) MAY BE DOWNLOADED FROM UGC WABSITE. www.ugc.ac.in

REGISTRAR