Advt. No. SVSU/2023/Estt./T/017

Recruitment Notification

Dated: 19.11.2023

Shri Vishwakarma Skill University (SVSU) Dudhola (Palwal) is India's first Government Skill University established by the Government of Haryana in Dudhola, Palwal.

Offline applications are invited from eligible applicants for appointment for various Teaching posts on regular basis from **20.11.2023** to **10.12.2023**. For detail of posts along with prescribed qualifications, eligibility criteria and selection criteria, visit the University website **www.svsu.ac.in**.

	Post: Skill Assistant Professor (Academic Pay Level 10)						
Sr	Subject	Posts	Sr	Subject	Posts		
	Agriculture	4 (1-UR, 1-SC, 1-BCA &	14	Mathematics	3 (1-UR, 1-EWS & 1-		
1		1-EWS)			SC)		
2	Chemistry	3 (2-UR & 1-SC)	15	Mechanical	6 (3-UR, 1-SC, 1-		
				Engineering	UR(ESM) & 1-		
					UR(ESP)		
3	Civil Engineering	1 (BCA(ESP)	16	Medical laboratory	4 (2-UR, 1-BCA(ESM)		
				Technology	& 1-BCB)		
4	Computer Science &	9 (5-UR, 1-BCA, 1-EWS	17	Music	1 (SC)		
	Engineering	& 1-SC(ESM),1-SC)					
5	Economics	2 (1-UR & 1-BC-B)	18	Physics	3 (1-UR, 1-UR(PWD)		
					& 1- SC)		
6	Electrical Engineering	3 (1-UR,1-SC(ESP) & 1-	19	Political Science	1 (UR)		
		SC)					
7	English	2 (UR)	20	Psychology	2 (1-UR & 1-UR (PWD)		
8	Environmental	1 (BC-B)	21	Public Health	2 (1-UR & 1-EWS)		
	Science	1 (00)	22		4 (110)		
9	Geography	1(SC)	22	Sociology	1 (UR)		
10	German	2 (1-UR & 1-SC)	23	Statistics	2 (1-UR &1-UR(ESM)		
11	History	1 (UR)	24	Visual Arts	1 (UR)		
	,			(specialization in	(-)		
				Graphics & Design)			
12	Japanese	2 (1-UR & 1-SC)	25	Yoga	1 (UR)		
13	Management	12 (4-UR, 1- UR(ESM),					
		2-SC, 2-EWS, 1-					
		BCA, 1-BCA(PWD) &					
		1- SC(PWD)					

PM).
on the top of Envelope) to the following address by Closing date 10.12.2023 (Up to 5.0
(mentioning "Application for the post of Skill Assistant Professor in subjectand catego
form along-with application fees and all the supporting self-attested documents in the sealed envelo
Applicants desirous to apply for the advertised post are required to send the filled applicati

"The Assistant Registrar (Esttb.),

2nd Floor, Establishment Branch, Admn.Block
Shri Vishwakarma Skill University,
Village-Dudhola, Palwal,
Haryana- 121102"

(REGISTRAR)

The detailed instructions are available on University website at www.svsu.ac.in

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 Engg. / Electrical Engg. / Civil Engg. / Computer Science & Engineering

"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 / CA/ 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/ History/Geography/
 Mathematics/ Psychology/Political Science/
 Environmental Science/ Medical Lab Technology/
 Statistics/ Economics/ Agriculture / Music/ Sociology/
 Yoga/ German/ Japanese/ Visual Arts (specialization in Graphics & Design)
- **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 asthe 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: -

- 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 TongUniversity (Shanghai).

4. 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 asthe case may be exempted from NET/SLET/SET;

Provided, the candidates registered for the Ph.D. programme prior to July 11, 2009, shallbe 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: -

- 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 (AcademicAffairs) 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 TongUniversity (Shanghai).

OR

C. For Medical Candidates

- (i) 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).
- (ii) 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 andappointment 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, NewDelhi on 11-07-2016:-

- a) Ph.D. degree of the candidate 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 his/her Ph.D. work out of which at leastone must be in a refereed journal;
- e) Candidate has made at least two presentations in conferences/ seminars, based on his/herPh. 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% shall be provided at the graduate and master's level for the candidates belonging to Scheduled Caste/Scheduled Tribe/Backward Class 'A" & 'B'(Non-Creamy layer) of

Haryana /Differently-abled ((a) Blindness and low vision; (b) Deaf and Hard Hearing; (c) locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy; (d) Autism, intellectual disability, specific learning disability and mental illness; (e) Multiple disabilities from amongst persons under (a) to (d) including deaf-blindness) 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 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.

- 3. 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.
- 4. NET/ SLET/ SET shall also not be required for such Masters Programmes in disciplines for which NET/ SLET/ SET is not conducted.
- 5. SET/SLET score of Haryana only shall be valid for eligibility.
- 6. 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.
- 7. The eligibility requirement shall be as per the approved norms of respective regulating body.
- 8. 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 dated1st March 2019 are eligible for the purpose of recruitment provided that the candidate hasconfirmed admission in 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.

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.
- 7. If a Grade Point System is adopted the CGPA will be converted into equivalent marks. A copy of the relevant document for conversion of CGPA into equivalent marks along with application form need to be submitted.
- 8. 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. The decision of the University in all matters relating to acceptance or rejection of an application, eligibility/ suitability of the candidates, or the criteria for selection, etc. will be final and binding on the candidates. No query or correspondence will be entertained in this regard.
- 9. The vacancy shown in advertisement is tentative 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.
- 10. All the supporting documents are required to be attached with the application form with selfattestestation with page number & checklist of enclosed documents should also be enclosed otherwise the candidates will solely responsible for misplace/loss of any enclosed document.
- 11. No TA/DA will be paid for attending any written/ skill test/presentation/ interview, if any.

12.

 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.

- ii) Candidates will be called for teaching skill test/ 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.
- 13. The structure and syllabus of the test will be uploaded on the University website.
- 14. 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.
- 15. The scrutiny of application will be done on the basis of information filled and documents submitted alongwith the application and thus remain provisional till the same get verified. If on verification, any information/ documents is found to be incorrect at any stage (even after selection) the applicant will be applicable to prosecution as per the applicable rules and his candidature will be rejected. 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 candidates, who were registered for Ph.D. Programme prior to July 11, 2009 and have been awarded degree, are required to produce a certificate for fulfillment of the conditions to be issued by the Dean (Academic Affairs) or Registrar of the concerned Universities as per **Annexure-B**.
- 17. The candidates who were registered for Ph.D. Programme on or after July 11, 2009 are required to produce a certificate for fulfillment of the provisions of the UGC (minimum standards and procedure for award of Ph.D. degree) Regulations, 2009 to be issued by the Dean, (Academic Affairs) or Registrar of the concerned Universities as per **Annexure-C.**
- 18. The candidates who obtained their degrees, which are essential for eligibility, from Singhania University (Rajasthan), EIILM University (Sikkim), Manav Bharti University (Himachal Pradesh), Vinayaka Mission University (Sikkim), Global Open University (Nagaland) and Vinayaka Mission University, Salem, Tamilnadu vide notification. D.O No. F 5-4/2014 (CPP-I/PU) dated 05.08.2014 and D.O No. F 106/2011 (PS) Misc. dated 06.07.2015 have been declared ineligible for appointment in the University. However, their candidature will be considered for the appointment in the University if they upload the certificate as per Annexure titled "Certificate in respect to Ph.D. from main campus and supervisor eligibility as per UGC norms", in addition to Annexure titled "For the candidates who registered for Ph.D. Program prior to July 11, 2009" or **Annexure-D** titled "For the candidates who registered for Ph.D. Program on or after July 11, 2009", whichever is applicable from their universities. Such candidate(s) having degrees issued by the above Universities through Distance Education Mode will have to upload the certificate duly verified from the Distance Education Council/Distance Education Bureau, New Delhi.

- 19. 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.
- 20. 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.
- 21. It is the responsibility of the candidate to ascertain his/her own eligibility for the post which he/she is applying in accordance with the prescribed qualifications, experience, etc., and submit his application duly filled-in, along with the desired information and documents as per the advertisement. Suppression of factual information, supply of fake documents, providing false or misleading information or canvassing in any manner on the part of the candidates shall lead to his/her disqualification
- 22. 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 **PF statement/ Form 16/ Bank Statement or any other valid proof of salary paid** as claimed in the certificate as per **Annexure F.**
- 23. Minimum three applications are mandatory for any of the posts advertised for conducting the interview/teaching skill test/ written test, if any. If minimum three applications are not received for any post, the interview/ test will not be conducted and the post will be re-advertised.
- 24. Fees:- The fee should be paid in form of Demand Draft (DD) in favour of "**Registrar, Shri Vishwakarma Skill University"** payable at Gurugram. The category wise fee details are as under
- a)For General category Rs. 1000/-
- b)Others -Rs. 250/- (Scheduled Castes/ Backward Classes/ Ex-Service Men/ Women/ /EWS),
- c)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.

The fee once deposited will not be refunded under any circumstances whatsoever nor can the fee be held in reserve for any other examination or selection of University.

- 25. In case, any applicants wishes to apply for more than one post, separate application with separate application fees and all supporting documents are required to be submitted otherwise applications shall be rejected.
- 26. Reservation shall be applicable as per the State of Govt of Haryana norms and applicants are required to enclosed the applicable certificates in prescribed format along with the application to claim the benefit of reservation.
- 27. Reserved category candidates shall be considered against General category strictly as per Govt. letter No. EC/2018/20179-389 dated 26.04.2018 & 12/1-2017 Ad (3) dated 04.06.2018.

- 28. The candidates claiming benefit/ reservation under ESM(Ex Service Man)/ 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'/ EWS to which they belong.
- 29. a) The benefit of reservation will be given only to those SC/ BC-A/ BC-B, PWD, EWS 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.
- b) The applicants seeking reservation under a particular category e.g. SC/ BC-A & BC-B/ EWS 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 feesand also attach scanned copy of his/her caste certificates for claiming fees concession. Any other relaxation will not be admissible to such applicants.
- (iii) 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 and application fees shall be paid accordingly.
- (iv) Backward class Block (A & B) candidates claiming benefit of reservation have to submit a certificate issued by the competent authority of Haryana dated not before six months of the last date of receipt of applications mentioning therein that he/she is not covered under the criteria of creamy layer as per State Govt. instructions issued by vide letter No. 1170-SW(1)-95 dated 07.06.1995 & No. 213SW(1)-2010 dated 31.08.2010, No.22/22/2004 3GS-III dated 14.06.2016, No.1282-SW(1) dated 28.08.2018 and No. 512-SW (1) 2021 dated 01.12.2021 as per **Annexure 'E'** titled "Backward Class Certificate (Block 'A' or 'B')".
- (v) EWS certificate on prescribed performa should be valid for the year in which the candidates have applied for the posts as per govt. instructions issued vide no. 1222/12/2019-IGS-III, dated 25.02.2019. The EWS certificate should be issued after 31.03.2023 and valid for the year 2023-24. EWS certificate issued for jobs in Central Govt. will not be considered irrespective of income mentioned in certificate. If a candidate fails to submit certificate as per above requirement, then he/she shall be considered under Un-reserved category.
- 30. Concealment of facts or supply of wrong information will result in cancellation of candidature at any time in addition to legal action.
- 31. University reserves the right of deciding the disciplines as concerned/relevant/ allied/ while scrutinizing the applications. The decision of the university shall be final and binding for the candidate.
- 32. Candidates, who have obtained degrees or certificates required for fulfilling the eligibility conditions from any Institution declared fake by the University Grants Commission or not recognized by Haryana Government/ Govt. Regulatory Bodies shall not be eligible for recruitment to the said posts advertised and no representation in this regard shall be entertained
- 33. The proof of peer reviewed/refereed/ UGC listed journal status, /SCI Journals / Thomson Reuters impact factor, authorship claim etc. should be provided with a valid document alongwith

application form. Also the legible copy of claimed research papers should be enclosed with the application. University will not be responsible for any mistake in score due to not providing valid proof.

- 34. All original documents in support of the claims should be produced for verification before/at the time of interview, if called for.
- 35. The candidates, who are in employment in Government service should send their applications through proper channel, or submit No Objection Certificate as per Annexure 'G' from their present employer at the time of interview, otherwise their application will not be entertained.
- 36. 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.
- 37. No correspondence what so ever will be entertained from the candidates regarding conduct/ result of Interview and the reason for not being called for Teaching skill test/ written test/Interview.
- 38. A candidate found ineligible at any stage of selection his/ her candidature will summarily be cancelled.
- 39. In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issuing the appointment letter, the University reserves the right to modify/ withdraw/ cancel any communication made to the applicant in this regards. In case of any dispute arising out of such a situation, the decision of the University shall be final and binding on the applicant.
- 39. All disputes pertaining to the recruitment of these posts shall fall within the jurisdiction of Palwal Court only.

40. **How to Apply:**

"The Assistant Registrar (Esttb.),

2nd Floor, Establishment Branch, Admn.Block
Shri Vishwakarma Skill University,
Village-Dudhola, Palwal,
Haryana- 121102"

Application received through email or after the last date & time due to postal delay or any other reasons will not be considered.

Criteria of Short-listing/Selection for Skill Assistant Professor

i) Criteria for Short-listing of Candidates for Interview/ Written 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 than60% = 10	45% to less than 55% =05
2.	Post-Graduation	80% & Above = 25	60% to less than 80% = 23	SC/ST/OBO	er)/PWD) to
3.	M.Phil.	60% & above = 07	55% to less than 6	0% = 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 yearthen 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 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 asfollows:

- 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

(For the candidates who registered for Ph.D. Programme prior to July 11, 2009)

CERTIFICATE

Certified	that	Dr				9	son/dau	ughter	of
Sh			Regn. No	has	been	awarded	Ph.D.	Degree	vide
Notification	No	Dated						_	
He/She has	s fulfilled t	the following c	onditions prescribed b	v the U.G.C.	under	point 3 of	ŧ		

U.G.C. notification dated 11.07.2016, published in the Gazette of India, New Delhi on 11.07.2016:-

- 1. The Ph.D. degree of the candidate has been awarded in regular mode only;
- 2. The Ph.D. thesis has been evaluated by at least two external examiners;
- 3. An open Ph.D. viva voce of the candidates had been conducted;
- 4. The candidate has published two research papers from his/her Ph.D. work out of which at least one is in a refereed journal;
- 5. 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.

CERTIFIED BY

REGISTRAR OR DEAN (ACADEMIC AFFAIRS) OF CONCERNED UNIVERSITY

(For the candidates who registered for Ph.D. Programme on or after July 11, 2009)

CERTIFICATE

This	is	to	certify	that	S/D/o	_ with	Regn.
No		-		_ has	been awarded the Degree of Ph.D. on ir	n the sub	ject of
					on fulfillment of the Provision of the UGC (Minimum Standard	s and Pro	cedure
for awards of Ph.D. Degree) Regulations, 2009.							

CERTIFIED BY

REGISTRAR OR DEAN (ACADEMIC AFFAIRS) OF CONCERNED UNIVERSITY

(The candidate who have obtained their degrees from Singhania University (Rajasthan), EIILM University (Sikkim), Manav Bharti University (Himachal Pradesh), Vinayak Mission University (Sikkim), Global Open University (Nagaland) and Vinayak Mission University, Salem, Tamilnadu and want to claim the benefit of his/her degree are required to submit a certificate from their Universities, in addition to Annexure-B or C whichever is applicable)

Certificate in respect to Ph.D. from main campus and supervisor eligibility as per UGC norms

CERTIFICATE

This is to certify t	hat Sh./Ms		S/D/O of S	Sh	has
completed his/her _					
University)	at re	gular mode wit	h the approval	of the Statutory	Bodies/Councils,
wherever it is require	ed.				
Further, in case of M	.Phil./Ph.D. degre	es, this is to cer	tify that the Univ	ersity has allocat	ed the supervisor
from amongst the reg	gular faculty mem	bers in a departn	nent or its affiliate	ed PG College/Ins	titutes depending
on the number of stu	idents per faculty	members, the a	vailable specializa	ation among the	faculty supervisor
and the research inte	erest of the stude	nt.			

REGISTRAR OR DEAN (ACADEMIC AFFAIRS) OF CONCERNED UNIVERSITY

Annexure-E

BACKWARD CLASS CERTIFICATE (BLOCK 'A' or 'B')

This is to certify that Shri/Smt./Kumari	son	/daugnter of Shri	
resident of Village/Town	Tehsil	Distt	of
the State/Union Territory	_ belongs to the	Caste, whic	h has been
notified as Backward Class by the Haryana Gov	vernment and is plac	ed in Block	_ (mention
Block 'A' or 'B'). This is to certify that he/she do	oes not belong to the	person/section (Creamy la	ayer) as per
State Govt. letter No. 1170-SW(1)-95 dated	07.06.1995 & No.	213-SW(1)-2010 dated 3	31.08.2010,
No.22/22/2004 3GS-III dated 14.06.2016, No.	1282-SW(1) dated 2	8.08.2018 and No. 512-S	W (1) 2021
dated 01.12.2021.			
This certificate is being issued to of Sarpanch/Patwari/Kanungo.	him/her o	n the basis of ve	erification
	_	with Telephone N	
Sr. No.: Place : Dated :			

Issuing Authority: Tehsildar or Naib Tehsildar Head of Department in case of Govt. employees

Letter head of the concerned Organization

Ref No	Date:
<u>To Whom May</u>	v It Concern
This is to certify that Dr/Mr./Ms sorganization as from from from	toin the pay scale ofGF
	Signature with Stump Registrar/Head of the Organization/Director
Encl: <name attached="" document="" in="" support<="" td="" the=""><td>of salary></td></name>	of salary>

Letter Head of the Concerned Organization

No.	Date:
NO OBJECTION CERT	TIFICATE
This is to certify that Mr./Mrs/Ms Institute/Organization	post of in the Functional Pay applying for the post of in in the functional Pay applying for the post of in in the functional Pay applying for the post applied for, he will be relieved
	(Signature) Designation : (Head of the Institute/Organization)
	Address: