

Advt. No. SVSU/2020/Estt./T/008

Dated: 11.11.2020

Recruitment Notification

Shri Vishwakarma Skill University (SVSU) Dudhola (Palwal) is India's first Government Skill University established through Haryana Act No. 25 of 2016, which is functioning from its Transit Office Campus at Gurugram.

Online applications are invited from eligible applicants for filling up the various **Teaching Posts** through Direct Recruitment up to 18.12.2020. For details of posts along with prescribed qualifications, eligibility criteria and selection criteria, please visit the University website www.svsu.ac.in

Post: Skill Assistant Professor (Academic Pay Level 10)					
Sr.	Subject	Posts	Sr.	Subject	Posts
1	Mechanical Engineering	06 (3-Gen,1-EWS, 1-BC-A, 1-BC-B)	13	Psychology	1 (SC)
2	Civil Engineering	1 (SC)	14	Physical Education	1 (UR)
3	Computer Science Engineering	05 (3-UR,1-EWS, 1-BC-A)	15	Political Science	1 (UR)
4	Electronics Engineering	03 (UR)	16	Music	1 (SC)
5	Electrical Engineering	03 (2-SC,1 SC-ESP)	17	Medical laboratory Technology	1 (UR)
6	Physics	1 (PWD-Gen)	18	Management	06 (4-UR,1 SC, 1-SC-PWD)
7	Mathematics	02 (1-EWS,1-BC-B)	19	Commerce	1 (BC-A)
8	English	02 (1-UR,1-BC-A)	20	Statistics	1 (ESM-Gen)
9	Environmental Studies	01 (BC-B)	21	Economics	1 (UR)
10	Chemistry	01 (SC)	22	Hotel Management	1 (UR)
11	Remote Sensing/ Geographic Information System (GIS)	01 (EWS)	23	Agriculture Science	02 (1-BC-A,1-EWS)
12	Public Health	01 (UR)	25	Food Technology	1 (SC)

Applicants willing to apply for the advertised post are advised to apply online through the link available on the University website www.svsu.ac.in between the opening date 13.11.2020 and closing date 18.12.2020 (12:00 midnight).

After successful submission of application form in online mode, the filled application form must be printed and signed on each page by the applicant. Such signed copy of application form along-with all supporting self-attested documents should be sent at the following address by 28/12/2020: **"The Deputy Registrar (Estb.), Shri Vishwakarma Skill University, Plot No. 147, Sector 44, Gurugram, Haryana-122003"**

REGISTRAR

SHRI VISHWAKARMA SKILL UNIVERSITY

(State University enacted under the Government of Haryana Act 25, 2016)

Eligibility conditions & Selection Criteria for the post of Skill Assistant Professors

- Essential qualification and eligibility conditions for the posts of Skill Assistant Professors are as follows:

1. Skill Assistant Professor- Mechanical/Electrical/Civil/Electronics/ Computer Science- Engineering and Food Technology

“B. E. / B. Tech. / B. S and M. E. / M. Tech. / M. S. or Integrated M. Tech. in relevant branch with first class or equivalent in any one of the Degrees”

2. Skill Assistant Professor- Management

“Bachelor’s Degree in any discipline and Master’s Degree in Business Administration/PGDM /C A/ ICWA/ M. Com. with First Class or equivalent and two years of professional experience after acquiring the degree of Master’s degree.”

3. Skill Assistant Professor- Chemistry/ Physics/ English/ Physical Education/ Mathematics/ Political science/ Psychology/ Environmental Science/ Medical Lab Technology/ Commerce/ Statistics/ Economics/ Agriculture Science/Music

A. (i) 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.

(ii) 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, like SLET/SET 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/SLET/SET;

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 Institutions awarding the degree and such PhD candidates shall be exempted from the requirement of NET/SLET/ SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/ Institutions subject to the fulfillment of the following conditions: -

- a) The Ph.D. degree of the candidate had been awarded in a regular mode;
- b) The Ph.D. thesis has been evaluated by at least two external examiners;

SHRI VISHWAKARMA SKILL UNIVERSITY

(State University enacted under the Government of Haryana Act 25, 2016)

- c) An open Ph.D. viva voice 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 referred journal;
- e) Candidate has made at least two presentations in conferences/seminars, based on his/her Ph. D work.

The fulfillment of these conditions is to be certified by the Registrar or the Dean (Academic Affairs) of the University concerned.

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).

4. Skill Assistant Professor- Hotel Management

A. (i) Minimum 4 years Bachelor's Degree in HMCT and Master's Degree in HMCT or in relevant disciplines with First Class or equivalent in any one of the two degrees. **OR**

Minimum 4 years Bachelor's Degree in HMCT with First Class or equivalent and minimum of 5 years of relevant experience at a managerial level not less than Assistant Manager in a 4 - star Hotel or in a similar position in the hospitality industry/ tourism industry. **OR**

A Master's degree with 55% marks (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.

ii) 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, like SLET/SET 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/ SLET/SET:

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 Institutions awarding the degree and such Ph.D candidates shall be exempted from the requirement of NET/SLET/ SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/ Institutions subject to the fulfillment of the following conditions:-

SHRI VISHWAKARMA SKILL UNIVERSITY

(State University enacted under the Government of Haryana Act 25, 2016)

- a) The Ph.D. degree of the candidate had 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 voice 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 referred journal;
- e) Candidate has made at least two presentations in conferences/seminars, based on his/her Ph. D work.

The fulfillment of these conditions is to be certified by the Registrar or the Dean (Academic Affairs) of the University concerned.

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).

5. Skill Assistant Professor- Public Health

A. (i) 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.

(ii) 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, like SLET/SET 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/SLET/SET;

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 Institutions awarding the degree and such PhD candidates shall be exempted from the requirement of NET/SLET/ SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/ Institutions subject to the fulfillment of the following conditions: -

- a) The Ph.D. degree of the candidate had 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 voice of the candidate has been conducted;
- d) The candidate has published two research papers from his/ her Ph.D. work, out of which at

SHRI VISHWAKARMA SKILL UNIVERSITY

(State University enacted under the Government of Haryana Act 25, 2016)

least one is in a referred journal;

- e) Candidate has made at least two presentations in conferences/seminars, based on his/her Ph. D work.

The fulfillment of these conditions is to be certified by the Registrar or the Dean (Academic Affairs) of the University concerned.

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:
- Quacquarelli Symonds (QS)
 - The Times Higher Education (THE) or
 - The Academic Ranking of World Universities (ARWU) of the Shanghai Jiao Tong University (Shanghai).

OR

C. For Medical Candidates

- A medical qualification included in Schedule I &II or part II of the third Schedule of the Indian Medical Council Act of 1956 (candidates possessing the qualifications included in Part-II of the third Scheduled should also fulfill the conditions specified in Section 13(3) of the Act).
- Master's Degree in Hospital Administration/ Healthcare Administration/ Public health from a recognized Institution/ University or a recognized qualification equivalent thereto.

Note:

- NET/SLET/SET shall remain the minimum essential eligibility condition for recruitment and appointment of Skill Assistant Professors. However, those candidates who are or have been awarded a Ph.D. Degree in accordance with the University Grants Commission (Minimum Standards and Produce for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the minimum eligibility condition of NET/ SLET/ SET for recruitment and appointment of Assistant Professor.

Provided further, the award of degree 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 Institutions awarding the degree and the Ph.D candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/ Colleges/ Institutions subject to the fulfillment of the following conditions prescribed by the U.G.C. under point 3 of U.G.C notification dated 11-07-2016, published in the Gazette of India, New Delhi on 11-07-2016:-

- Ph.D. degree of the candidate awarded in regular mode only;

SHRI VISHWAKARMA SKILL UNIVERSITY

(State University enacted under the Government of Haryana Act 25, 2016)

- 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 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.

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

2. A relaxation of 5% may be provided at the graduate and master's level for the Scheduled Caste/ Differently Abled (physically and visually differently Abled) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the category mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.
3. NET/ SLET/ SET shall also not be required for such Masters Programmes in disciplines for which NET/ SLET/ SET is not conducted.
4. 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.
5. The candidate/incumbent having qualification of three years Bachelor degree in HMCT along with the other qualification and experience as mentioned in AICTE Gazette Notification dated 1st March 2019 are eligible for the purpose of recruitment provided that the candidate has confirmed admission in 3 year Bachelor's programme in HMCT before publication of AICTE notification dated 1st March, 2019 subject to fulfillment of all conditions as notified by AICTE vide F.No. 61-3/RIFD/7th CPC/2016-17 Dated 18-03-2020.

How to apply:

Applicants willing to apply for the advertised post are advised to apply online through the link available on the University website www.svsu.ac.in between the opening date 13.11.2020 and closing date 18.12.2020 (12:00 midnight).

After successful submission of application form in online mode, the filled application form must be printed and signed on each page by the applicant. Such signed copy of application form along-with all supporting self-attested documents should be sent at the following address by 28/12/2020:

"The Deputy Registrar (Estb.), Shri Vishwakarma Skill University,

Plot No. 147, Sector 44, Gurugram, Haryana- 122003"

SHRI VISHWAKARMA SKILL UNIVERSITY

(State University enacted under the Government of Haryana Act 25, 2016)

Instructions to the Candidates

1. The Candidate must be citizen of India.
2. Age limit: The maximum age limit for the post of Skill Assistant Professor will be as prescribed by UGC.
3. Good knowledge of computer applications will be preferred.
4. Knowledge of Hindi/Sanskrit up to matric level is essential.
5. The required qualification and relevant experience etc. for eligibility shall be determined as on the last date of receipt of application.
6. All qualifications must be attained from recognized Board/Universities/Institutes. The Candidates who have obtained qualifications from any Board/University/Institution declared fake or not recognized by respective regulatory bodies shall not be eligible for consideration for any of the post advertised. Qualifications obtained through distance mode are not admissible for teaching posts in science and technology.

If a Grade Point System is adopted the CGPA will be converted into equivalent marks. Provide the relevant document of conversion of CGPA into equivalent marks along with application form.

7. The prescribed essential qualifications and experience indicated are bare minimum and mere possession of the same will not entitle any candidate to be called for written test/ teaching skill / interview. The applications will be short-listed on the criteria specified at Annexure-A. The Selection to teaching posts will be made as per specified selection criteria.
8. The vacancy shown in advertisement is indicative and may increase or decrease at the discretion of the University at the time of selection. The University reserves the right not to fill the post advertised without assigning any reason.
9. The posts advertised in this advertisement are subject to the concurrence of Finance Department, Haryana. The Pay structure and fixation of pay of respective posts is also subject to revision/amendment/modification as per the State Govt. Instructions.
10. No TA/DA is payable for attending any test/interview.
11. i) Relaxation of 5% will be provided from 55% to 50% of the marks in determining good academic record for SC/ST/PWD
ii) If the University conducts any screening test, the Candidate will have to secure a minimum of 40% marks and the SC/ST/PWD candidate minimum of 38% marks to qualify in the screening test.
iii) Candidates will be called for interview in a ratio of 1:15 for the first post and then 2:25,3:30 and five candidate will be added for further additional posts.

SHRI VISHWAKARMA SKILL UNIVERSITY

(State University enacted under the Government of Haryana Act 25, 2016)

12. The structure and syllabus of the test will be uploaded on the University website.
13. As per Ministry of Human Resource Development Notification No. 44 dated 01-03-1995 published in Gazette of India edition dated 10-06-2015, the Degree obtained through open Universities/ Distance Education Mode needs to be recognized by Distance Education Council, IGNOU. Accordingly, unless such Degrees had been recognized for the period when the candidates acquired the relevant qualification, they will not be accepted for the purpose of Educational Qualification.
14. No change/modification in the category of any candidate is allowed after submission of application form. No correspondence/email/ phone will be entertained in this regard.
15. Application not supported with required application fee, self-attested copies of certificates/ testimonials will be rejected. Incomplete applications or the applications received without the prescribed fee or received after the last date of receipt of applications will be rejected and no correspondence will be entertained in this regard.
16. The period of experience wherever prescribed shall be counted only after obtaining the prescribed essential qualification. The experience certificate in support of the experience wherever prescribed should clearly reveal about the period of work, designation with pay scale/pay band with grade pay/ pay level. The certificate must be supported with salary slip/PF statement/ Form 16/ Bank Statement or any other valid proof of salary paid as claimed in the certificate.
17. Minimum three applications are mandatory for any of the posts advertised for conducting the interview/test. If minimum three applications are not received for any post, the interview/ test will not be conducted and the post will be re-advertised.
18. Fees:-
For General category - Rs. 1000/-
Others -Rs. 250/ (Scheduled Castes/ Backward Classes/ Ex-Service Men/ Women/ /EWS
Physically Disabled - Exempted from fees
The candidates belonging to the category of PH (PwD i.e. Person with Disabilities) will enclose necessary certificates with their application form from a Competent Authority in support of their claim of Disability. All such certificates should clearly mention the type of disabilities as defined in the Govt. letter dated 25.04.2018.
19. The candidates claiming benefit/ reservation under ESM/ ESP i.e. Eligible Sports Person / PH (PwD i.e. Person with Disabilities) category of Haryana are directed to also fill their respective category i.e. General/ SC/ BC-'A' / BC-'B' to which they belong.
20. a) The benefit of reservation will be given only to those SC/ BC-A/ BC-B, PWD, and ESM/ DESM or ESP applicants who are domicile of State of Haryana. The Eligible Sports Persons shall be required to produce the Sports Certificate as per Govt. Notification dated 25.05.2018 & 15.11.2018 duly issued by the Competent Authority.

SHRI VISHWAKARMA SKILL UNIVERSITY

(State University enacted under the Government of Haryana Act 25, 2016)

b) The applicants seeking reservation under a particular category e.g. SC/ BC-A & BC-B etc. are required to submit the requisite Certificate issued by the Competent Authority from Parental Side only. In case of women candidates, Certificate from in-laws (Husband's side) will not be entertained.

Note- (i) The applicants of reserved categories of Haryana for which no post is available/reserved, can apply for the posts in General Category, if he/she fulfils all the eligibility conditions i.e. age, qualification & experience etc. as meant for general category except fees and also attach scanned copy of his/her caste certificates for claiming fees concession. Any other relaxation will not be admissible to such applicants.

(ii) The reserved category applicants of other States will be considered only for General Category Posts. Such applicants should fulfill all the eligibility conditions as meant for General Category applicants.

21. Concealment of facts or supply of wrong information will result in cancellation of candidature at any time in addition to legal action.
22. The candidates, who are in employment in Government service should send their applications through proper channel, or submit No Objection Certificate from their present employer at the time of interview, otherwise their application will not be entertained.
23. The Candidates are advised to keep on visiting the website of the University for related updates including any corrigendum/addendum, date of test/ interview/ list of shortlisted candidates etc. Further, no information in respect of this advertisement shall be published in the newspaper.
24. No correspondence what so ever will be entertained from the candidates regarding conduct/ result of Interview and the reason for not being called for Interview.
25. A candidate found ineligible at any stage of selection/ norms his/ her candidature will summarily be cancelled.
26. How to apply:

Applicants willing to apply for the advertised post are advised to apply online through the link available on the University website www.svsu.ac.in between the opening date 11.11.2020 and closing date 18.12.2020 (12:00 midnight)

After successful submission of application form in online mode, the filled application form must be printed and signed on each page by the applicant. Such signed copy of application form along-with all supporting self-attested documents should be sent at the following address by 28/12/2020:

"The Deputy Registrar (Estb.),

**Shri Vishwakarma Skill University,
Plot No. 147, Sector 44, Gurugram,
Haryana- 122003"**

REGISTRAR

SHRI VISHWAKARMA SKILL UNIVERSITY

(State University enacted under the Government of Haryana Act 25, 2016)

Annexure-A

Criteria of Short-listing/Selection for Skill Assistant Professor

- i) Criteria for Short-listing of Candidates for Interview/ Witten test/ teaching skill 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% in case of SC/ST/OBC (non-creamy layer)/PWD) to less than 60% = 20	
3.	M.Phil.	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 Organizations/ Government of India / Government of India recognized National Level Bodies)	03			
	State-Level (Awards given by the State Government)	02			

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

SHRI VISHWAKARMA SKILL UNIVERSITY

(State University enacted under the Government of Haryana Act 25, 2016)

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 test/interview shall be decided by the University.

The above short-listing criteria will be applicable only for short-listing of applicants for further process of selection. All the shortlisted candidates will be treated at par and will be put through the selection criteria consisting of written/Skill test, Presentation on teaching skills & Interview as follows:

ii) Selection Criteria: The Selection of the shortlisted candidate will be made only on the basis of following score awarded during the selection process.

1. Written Test – 50 marks
2. Teaching skills – 30 Marks
3. Interview – 20 Marks

Total 100 marks