Guru Nanak Dev University, Amritsar Advertisement No. 1/2019

Online applications are invited for the posts of Assistant Professors (Contract basis) for Deptt. of Agriculture, Deptt. of Mass Communication and Deptt. of Tourism & Hospitality. **Online registration of application will start w.e.f. 6.3.2019 and end on 22.3.2019. Last Date for submitting <u>Hard Copy</u> of the Online submitted application is <u>29.3.2019</u>. Offline applications are also invited for non-teaching posts of Consultant (Legal), Assistant Director Physical Education (Men)**

Consultant (Legal), Assistant Director Physical Education (Men) and Coaches on the prescribed application form. The last date for receipt of applications is **29.3.2019**.

For further details visit **University Website:** http://www.gndu.ac.in.

Amritsar	REGISTRAR
1.3.2019	

<u>GURU NANAK DEV UNIVERSITY, AMRITSAR</u>

(Established by the State Legislature Act No.21 of 1969) Accredited as "A" grade level by NAAC and awarded "University with Potential for Excellence" status by the UGC

Advertisement No.1/2019

Online applications are invited from eligible candidates for the posts of Assistant Professors (on contract basis, fixed pay) in Deptt. of Agriculture, Deptt. of Mass Communication and Deptt. of Tourism & Hospitality at Guru Nanak Dev University (GNDU) main campus, for maximum of 10 months (July 2019–April/May-2020) for the academic session 2019-20 as per details given below. Candidates must also fill the Score Card Proforma, which is an essential component of the online application form. Candidates are required to deposit the prescribed fees (**non refundable**) through online mode only using Credit Card/ Debit card/ Net banking. Application fees for one subject will be Rs. 1000/- (Rs. 500/- for SC/ST & PWD candidates). The Candidates who intend to apply in more than one subjects or more than one campus will pay fee of Rs. 2000/- (Rs.1000/-for SC/ST & PWD candidates). The application submitted through online mode <u>ONLY</u> shall be accepted and submission of its Hard Copy is also must.

For Non-Teaching posts, offline applications are invited for the following posts on the prescribed application form so as to reach this office latest by <u>29.3.2019</u>. Cost of application form for Class 'A' post will be Rs.1000/-(Rs.500/-for SC/ST and Handicapped Persons) and Class 'B' Coaches post will be Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons). Candidates are required to submit the downloaded application form, duly filled-in in all respects. Cost of application form can either be deposited with the University Cashier or through a crossed A/c Payee Bank Draft of Rs.1000/-(Rs.500/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A' and Rs.800/-(Rs.400/-for SC/ST and Handicapped Persons) for Class 'A'

Important Dates:		
Opening date for on-line Registration of applications	:	6.3.2019
Last date for on-line Registration/submission of application.	:	22.3.2019
Last date for submitting the hard copy/print out of online application and	:	29.3.2019
supporting documents to the Registrar, Guru Nanak Dev University,		
Amritsar-143005 (Pb.)		

Detail of Posts

Teaching Posts:

S.No.	Department/Subject (Specialization)	Contractual Posts		
GNDU Main Campus Amritsar				
1.	Agriculture (Agronomy)	1		
2.	Agriculture (Entomology)	1		
3.	Mass Communication	2		
4.	Tourism & Hospitality(Hotel Management)	2		

Non-Teaching Posts:

1. <u>Consultant, Legal-1</u> (Fixed Pay Rs. 40,000/-PM) (#)(**)(***) Oualifications:-

- (i) LL.B. or LL.M. from a recognized University/Institution.
- (ii) Minimum ten years' experience of working as District Attorney/Assistant District Attorney, retired or serving.

2. <u>Assistant Director Physical Education (Men)-1</u> (Pay Scale: **Rs. 15600-39100+6000 AGP**) (*)

Qualifications:

- i. A Master's Degree in Physical Education or Master's Degree in Sports Science with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) with a consistently good academic record.
- ii. Record of having represented the university / college at the inter-university /inter-collegiate competitions or the State and/or national championships.
- iii. Qualifying in the national level test conducted for the purpose by the UGC or any other agency approved by the UGC.
- iv. Passed the physical fitness test conducted in accordance with these Regulations.
- v. However, candidates, who are, or have been awarded Ph.D. degree in accordance with the "University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree), Regulations 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of University Assistant Director of Physical Education/College Director Physical Education & Sports.

Further, the award of degrees 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 Institution awarding the degrees and the Ph.D candidates shall be exempted from the requirement of the minimum eligibility condition 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) 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) Candidate had published two research papers out of which at least one in a refereed journal from out of his/her Ph.D. work;
- (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work;
- (e) Open Ph.D. viva-voce of the candidate had been conducted.
- (a) to (e) as above are to be certified by the Vice-Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University Instructions)"

4.6.4. PHYSICAL FITNESS TEST NORMS

- (a) Subject to the provisions of these Regulations, all candidates who are required to undertake the physical fitness test shall be required to produce a medical certificate certifying that he/she is medically fit before undertaking such tests.
- (b) On production of such certificate mentioned in sub-clause (a) above, the candidate would be required to undertake the physical fitness test in accordance with the following norms:

NORMS FOR MEN				
12 MINUTES RUN/	WALK TEST			
Up to 30 years	Up to 40 years	Up to 45 years	Up to 50 years	
1800 metres	1500 metres	1200 metres	800 metres	

3. Coaches (Deptt. of Physical Education (AT)) (Pay Scale: Rs.10300-34800+ 3800 GP)(*):

(i) <u>Gymnastics-1(SC)</u>

Qualifications :-

1) Diploma from NS NIS in Gymnastics Game, Bachelor's Degree in Physical Education and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

BA with Post Graduate Diploma in Physical Education. Diploma in Gymnastics from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

MA in Physical Education/M.P.Ed with Diploma in Gymnastics from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

A Very outstanding sportsperson in Gymnastics with Bachelor's degree in any discipline, Certificate course of NS NIS in Gymnastics and having participated in Olympic Games or World Cup or Commonwealth Games or Commonwealth Championship or Asian Games or Asian Championship or Arjuna Awardee or Daronacharya awardee or Rajiv Gandhi Khel Ratna Award or having Coached and accompanied the Indian team as its coach in Gymnastics for international competition or having produced international players.

2) Must have Passed Punjabi Language upto Matric Standard .

(ii) <u>Canoeing & Kayaking -1(SC)</u> <u>Qualifications :-</u>

1) Diploma from NS NIS in Canoeing & Kayaking Game, Bachelor's Degree in Physical Education and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

BA with Post Graduate Diploma in Physical Education. Diploma in Canoeing & Kayaking from NIS in the respective game and participation in Inter-University/Senior National/Federation Cup tournament.

OR

MA in Physical Education/M.P.Ed with Diploma in Canoeing & Kayaking from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

A Very outstanding sportsperson in Canoeing & Kayaking with Bachelor's degree in any discipline, Certificate course of NS NIS in Canoeing & Kayaking and having participated in Olympic Games or World Cup or Commonwealth Games or Commonwealth Championship or Asian Games or Asian Championship or Arjuna Awardee or Daronacharya awardee or Rajiv Gandhi Khel Ratna Award or having Coached and accompanied the Indian team as its coach in Canoeing & Kayaking for international competition or having produced international players.

2) Must have Passed Punjabi Language upto Matric Standard .

(iii) <u>Athletics -1(SC)</u>

Qualifications :-

1) Diploma from NS NIS in Athletics Game, Bachelor's Degree in Physical Education and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

BA with Post Graduate Diploma in Physical Education. Diploma in Athletics from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

MA in Physical Education/M.P.Ed with Diploma in Athletics from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

A Very outstanding sportsperson in Athletics with Bachelor's degree in any discipline, Certificate course of NS NIS in Athletics and having participated in Olympic Games or World Cup or Commonwealth Games or Commonwealth Championship or Asian Games or Asian Championship or Arjuna Awardee or Daronacharya awardee or Rajiv Gandhi Khel Ratna Award or having Coached and accompanied the Indian team as its coach in Athletics for international competition or having produced international players.

2) Must have Passed Punjabi Language upto Matric Standard .

(*iv*) <u>*Fencing-1(Handicapped)*</u> Qualifications :-

1) Diploma from NS NIS in Fencing Game, Bachelor's Degree in Physical Education and participation in Inter-University/Senior National/Federation Cup tournament.

OR

BA with Post Graduate Diploma in Physical Education. Diploma in Fencing from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

MA in Physical Education/M.P.Ed with Diploma in Fencing from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

A Very outstanding sportsperson in Fencing with Bachelor's degree in any discipline, Certificate course of NS NIS in Fencing and having participated in Olympic Games or World Cup or Commonwealth Games or Commonwealth Championship or Asian Games or Asian Championship or Arjuna Awardee or Daronacharya awardee or Rajiv Gandhi Khel Ratna Award or having Coached and accompanied the Indian team as its coach in Fencing for international competition or having produced international players.

2) Must have Passed Punjabi Language upto Matric Standard .

(v) <u>Wrestling-1(BC)</u>

Qualifications :-

1) Diploma from NS NIS in Wrestling Game, Bachelor's Degree in Physical Education and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

BA with Post Graduate Diploma in Physical Education. Diploma in Wrestling from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

MA in Physical Education/M.P.Ed with Diploma in Wrestling from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

A Very outstanding sportsperson in Wrestling with Bachelor's degree in any discipline, Certificate course of NS NIS in Wrestling and having participated in Olympic Games or World Cup or Commonwealth Games or Commonwealth Championship or Asian Games or Asian Championship or Arjuna Awardee or Daronacharya awardee or Rajiv Gandhi Khel Ratna Award or having Coached and accompanied the Indian team as its coach in Wrestling for international competition or having produced international players.

2) Must have Passed Punjabi Language upto Matric Standard .

(vi) <u>Wushu-1(BC)</u> Qualifications

Qualifications :-

1) Diploma from NS NIS in Wushu Game, Bachelor's Degree in Physical Education and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

BA with Post Graduate Diploma in Physical Education. Diploma in Wushu from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

MA in Physical Education/M.P.Ed with Diploma in Wushu from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

A Very outstanding sportsperson in Wushu with Bachelor's degree in any discipline, Certificate course of NS NIS in Wushu and having participated in Olympic Games or World Cup or Commonwealth Games or Commonwealth Championship or Asian Games or Asian Championship or Arjuna Awardee or Daronacharya awardee or Rajiv Gandhi Khel Ratna Award or having Coached and accompanied the Indian team as its coach in Wushu for international competition or having produced international players.

2) Must have Passed Punjabi Language upto Matric Standard .

(vii) <u>Handball-1(Ex-Serviceman</u>) Qualifications :-

1) Diploma from NS NIS in Handball Game, Bachelor's Degree in Physical Education and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

BA with Post Graduate Diploma in Physical Education. Diploma in Handball from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

MA in Physical Education/M.P.Ed with Diploma in Handball from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

A Very outstanding sportsperson in Handball with Bachelor's degree in any discipline, Certificate course of NS NIS in Handball and having participated in Olympic Games or World Cup or Commonwealth Games or Commonwealth Championship or Asian Games or Asian Championship or Arjuna Awardee or Daronacharya awardee or Rajiv Gandhi Khel Ratna Award or having Coached and accompanied the Indian team as its coach in Handball for international competition or having produced international players.

2) Must have Passed Punjabi Language upto Matric Standard .

(viii) <u>Cricket-1(Ex-Serviceman</u>)

Qualifications :-

1) Diploma from NS NIS in Cricket Game, Bachelor's Degree in Physical Education and participation in Inter-University/Senior National/ Federation Cup tournament.

BA with Post Graduate Diploma in Physical Education. Diploma in Cricket from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

MA in Physical Education/M.P.Ed with Diploma in Cricket from NIS in the respective game and participation in Inter-University/Senior National/ Federation Cup tournament.

OR

A Very outstanding sportsperson in Cricket with Bachelor's degree in any discipline, Certificate course of NS NIS in Cricket and having participated in Olympic Games or World Cup or Commonwealth Games or Commonwealth Championship or Asian Games or Asian Championship or Arjuna Awardee or Daronacharya awardee or Rajiv Gandhi Khel Ratna Award or having Coached and accompanied the Indian team as its coach in Cricket for international competition or having produced international players.

2) Must have Passed Punjabi Language upto Matric Standard .

Qualifications for Teaching Posts:-

Assistant Professor Agriculture (Agronomy) – One

- i. Good academic record as defined by the Guru Nanak Dev University with;
 - a) B.Sc.(Agri)/B.Sc.(Hort.)/B.Sc.(Forestry)
 - b) Master's Degree in Agronomy with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) from an Indian University, or an equivalent degree from an accredited foreign university.
- ii. Besides fulfilling the above qualifications, the candidate must have qualified National Eligibility Test (NET) in the relevant discipline conducted by ASRB/UGC/CSIR.
- iii. 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 the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET conducted by ASRB/UGC/CSIR for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges /Institutions.

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/Bylaws/Regulations of the Institutions awarding the degree and the Ph.D. candidates shall be exempted from the requirement of NET conducted by ASRB/UGC/CSIR for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the following conditions:-

- 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 least one must be in a refereed journal;
- e) Candidate has made at least two presentations in conferences/seminars, based on his/her Ph.D. work.

(a) to (e) as above are to be certified by the Vice-Chancellor/Pro-Vice-Chancellor/Dean(AcademicAffairs)/Dean(University instructions) of the degree awarding university.

- v. A relaxation of 5% may be provided at the graduate and Masters level for the Scheduled Castes/Scheduled Tribes/Differently-abled (physically and visually differently-abled) /Other Backward Classes (OBC) (Non-creamy layer) categories for the purpose of eligibility and for assessing good academic records 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 categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.
- vi. A relaxation of 5% is admissible, 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.
- vii. Good academic record means atleast 2nd class with 50% marks in graduation level.

Assistant Professor Agriculture (Entomology) – One

- i. Good academic record as defined by the Guru Nanak Dev University with;
 - a) B.Sc.(Agri)/B.Sc.(Hort.)/B.Sc.(Forestry)/B.Sc./B.Sc.(Biotechnology)
 - b) Master's Degree in Entomology with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) from an Indian University, or an equivalent degree from an accredited foreign university.
- ii. Besides fulfilling the above qualifications, the candidate must have qualified National Eligibility Test (NET) in the relevant discipline conducted by ASRB/UGC/CSIR.
- iii. 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 the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET conducted by ASRB/UGC/CSIR for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges /Institutions.

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/Bylaws/Regulations of the Institutions awarding the degree and the Ph.D. candidates shall be exempted from the requirement of NET conducted by ASRB/UGC/CSIR for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the following conditions:-

- 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 least one must be in a refereed journal;
- e) Candidate has made at least two presentations in conferences/ seminars, based on his/her Ph.D. work.

(a) to (e) as above are to be certified by the Vice-Chancellor/Pro-Vice-Chancellor/Dean(AcademicAffairs)/Dean(University instructions) of the degree awarding university.

- v. A relaxation of 5% may be provided at the graduate and Masters level for the Scheduled Castes/Scheduled Tribes/Differently-abled (physically and visually differently-abled) /Other Backward Classes (OBC) (Non-creamy layer) categories for the purpose of eligibility and for assessing good academic records 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 categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.
- vi. A relaxation of 5% is admissible, 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.
- vii. Good academic record means atleast 2nd class with 50% marks in graduation level.

Assistant Professor (Mass Communication):-

- i Good academic record as defined by the concerned university 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. 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 the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities /Colleges /Institutions.

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/Bylaws/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:-

- 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 least one must be in a refereed journal;
- e) Candidate has made at least two presentations in conferences/seminars, based on his/her Ph.D. work.

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

- iv NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.
- v. A relaxation of 5% may be provided at the graduate and Masters level for the Scheduled Castes/Scheduled Tribes/Differently-abled (physically and visually

differently-abled) /Other Backward Classes (OBC) (Non-creamy layer) categories for the purpose of eligibility and for assessing good academic records 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 categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.

- vi. A relaxation of 5% is admissible, 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.
- vii. Good academic record means atleast 2nd class with 50% marks in graduation level.

Assistant Professor (Hotel Management, Dept. of Tourism & Hospitality) :-

- Full Time Bachelor Degree with at least 55% marks (50% for SC/ST/ Physically & Visually Handicapped) (3/4 years degree or 3 years Diploma after(10+2)in Hotel Management & Catering Technology (HMCT), Hospitality & Hotel Administration from a recognized University or equivalent with Master's degree in Hotel Management & Catering Technology (HMCT), Hospitality and Hotel Administration with first class or equivalent and
- 2. A minimum of (3) three years of experience of Industry and /or teaching (Industry experience of 4 star and above category Hotels. Teaching experience (after Post-graduation) in an institute affiliated to National Council for Hotel Management and Catering technology / State Board of technical education/recognized University.)

Emoluments: - (i) UGC NET qualified: Rs. 30,000/ p.m.

- (ii) Non-NET qualified: Rs. 22,000/-p.m.
- (iii) For subjects where NET is not conducted by UGC or any other agency, Emoluments as per (i), above shall be considered.

(*) Appointed candidates will be paid the salary <u>as per Notifications No.7/204/2012-4FP 1/66, dated</u> <u>15.1.2015 of Govt. of Punjab Department of Finance(Finance Personnel-I Branch) Chandigarh and as</u> <u>amended from time to time.(Copy of notification available at University Website : <u>http://www.gndu.ac.in).</u> *Note :-_*</u>

- (#) This post is tenure post for a period of one year and extendable on fixed Pay.
- (**) Fixed pay or Last pay drawn minus (-) pension (for Pensioner), whichever is lower.
- (***) The age limit is 70 Years as per Syndicate decision on dated 23.4.2008 vide Para No. 40.

<u>Note</u>: -

L. Candidates are required to apply in the online mode only through Guru Nanak Dev University, Amritsar website <u>www.gndu.ac.in.</u> No other means / mode of application (through post, email, fax, deposit of CV etc.) will be accepted.

Applicants are required to take TWO printouts of the Online Application Form. Affix the same passport size photograph (which was uploaded with the online form) on it and SEND a COPY to 'THE REGISTRAR, GURU NANAK DEV UNIVERSITY, AMRITSAR-143005', PUNJAB along with self attested copies of all the certificates of Educational/ Professional QUALIFICATIONS (DEGREES AND DMC'S WITH CONVERSION FORMULA OF CGPA/OGPA), EXPERIENCE CERTIFICATE, RESERVE CATEGORY CERTIFICATE (Reservation certificate issued by the competent authority as a proof of claiming the reserve category as made in the online application form) etc. keep the 2nd copy with him/her.

4. Candidates must have a valid Email-ID of his own, which should be active throughout the recruitment process. Candidates should keep checking the Inbox or even the Spam box of his/her Email ID regularly during the

^{2.} Copy of circular containing detailed instructions, qualifications, etc. for the posts, is available only at http://www.gndu.ac.in.

^{3.} A Candidate needs to Register only once by filling Registration Form, even if he/she wishes to apply for more than one post/ department/campuses.

recruitment process as the <u>University</u> may send any important intimations on the University Website and/or through Email. Candidates should also check the University website regarding any updates during the recruitment process. Candidates should check their Email account for updates. GNDU will not be responsible for any loss of Email sent, due to invalid/wrong Email Id provided by the candidates or for delay/ non receipt of information if a candidate fails to access his/her email/website in time. Candidates are requested in their own interest to remain in touch with the University website <u>www.gndu.ac.in</u>. Issuance of notifications in the newspaper is not obligatory on the part of the university

- 5. Candidates should take utmost care to furnish the correct details while filling in the online application. Any mistake committed by the candidates shall be his/her sole responsibility.
- 6. The candidates should ensure the completion of all the steps of the registration process and depositing of application fee by the stipulated date and time given in the advertisement.

7. Based on the category in which candidates intend to apply, the following Fees will have to be paid :

a.	SC/ST/PWD	:	For One Subject Rs.500
b.	All other categories (including General)	:	Rs.1000
с.	SC/ST/PWD		Rs.1000 For More than one
d	All other categories (including General)		Rs.2000 Subjects/campuses

- 8. Please scan your Photograph and Signatures individually and save them in the JPEG format. The size of any of these individual images should not exceed <u>100</u> kb (photograph) and <u>100</u> kb (signature) for online uploading.
- 9. Please keep the following details ready with you before clicking on the registration button for starting your online application:
 - a. Personal details including Date of Birth and Nationality
 - b. Mobile Number
 - c. Valid Email ID

f.

- d. Reservation Category Details
- e. Percentage of your Educational Qualification starting from Matriculation examinations to onwards. (Please calculate percentage from CGPA/OGPA in advance).
 - Soft Copies of scanned Photograph and Signatures.
- 10. Application fee once paid shall neither be refunded under any circumstances nor it shall be held reserve for any other recruitment or selection process in future.
- 11. Before applying for the post, candidates are advised to satisfy themselves about their eligibility.
- 12. Persons already in service must apply online and send the hard copy of application through their employer. All those candidates working in organizations/institutions including affiliated colleges of the university may be allowed to appear in interview without "No Objection Certificate" with the condition that in case the candidate is selected, no extension in joining time will be allowed. Such candidates are required to give an undertaking on the format available on university website: www.gndu.ac.in. All such candidates will be given standard joining time i.e. one month from the issuance of appointment letter.
- 13. The candidates are required to apply separately for each post earmarked for each Deptt.
- 14. Incomplete applications in any respect or hard copy of application received after the due date will not be entertained.
- 15. University reserves the right to fill or not to fill up the posts and to call only suitable number of candidates for interview/counseling.
- 16. The number of posts can be increased or decreased.
- 17. Bio-Data of any candidate can be placed before the Selection Committee.
- 18. Mere applying and satisfying the essential/ minimum qualification required for a post does not entitle the candidate any right of appointment.
- 19. The University shall verify the antecedents/documents submitted by the candidates at the time of appointment or any time during the tenure of the service. In case, it is detected that the documents submitted are fake or the candidate has a clandestine background and has suppressed the said information, his/her services shall be terminated forthwith.
- 20. The candidature of the candidate for reserve category will be considered only for the category he/ she has applied online/offline. Under No Circumstances, reserve category of the candidate will be changed. No request in this regard will be entertained.
- 21. Canvassing in any form will lead to cancellation of candidature.
- 22. Any dispute with regard to the selection/recruitment process will be subject to the courts/tribunals having Jurisdiction of Amritsar.
- 23. For any enquiry regarding online application form, please contact Phone No.0183-2258802-09 (3182) (For Technical Enquiry regarding filling online application form) and 3099 (For General Enquiry regarding advertisement) Timing: 9.00 A.M. to 5.00 P.M. in working days.
- 24. A relaxation of 5% is admissible at the Graduate and Master's level for Scheduled Castes/Scheduled Tribes candidates.
- 25. The screening criteria and template to be used by the selection Committee for academic record and research performance etc. are also available on the University Website.
- 26. Information regarding interview schedule of the shortlisted eligible candidates will only be available on the University website. Candidates should attend the interview as per the schedule available on the website. No Separate call letters will be issued. No TA/DA will be paid for attending interview.
- 27. Candidates within India may not be considered in absentia.

- 28. Written and/ or Practical Test may be held wherever necessary.
- 29. Candidates claiming Backward Class Category will have to submit the photocopy of their latest valid BC certificate issued by the competent authority.
- 30. Wards/ Wife of Ex-servicemen can apply under Ex-servicemen category.
- 31. Ex-servicemen or Lineal Descendent of Ex-Servicemen (**LDESM**), <u>who have domicile of Punjab</u>, are eligible for reservation under the Ex-Servicemen category. Both will have to produce a certificate issued by District Defence Services Welfare officer/ District Sainik Welfare officer of their respective district in support of their category.
- 32. The lineal descendents of the Ex-Servicemen can apply in the Ex-Servicemen category, provided they satisfy the eligibility conditions of a general category candidate. Their candidature will be considered only if sufficient numbers of Ex-Servicemen candidates' are not available in the Ex-Servicemen category. In case sufficient numbers of Ex- servicemen are available, then LDESM shall be treated as General Category candidates.
- 33. Reservation Policy for direct recruitment will be followed as per instructions issued by the Govt. of Punjab and adopted by this university. The benefits of reservation policy will be given to the residence of Punjab State only. The SC/ST/OBC/PWD, etc candidates are required to attach the relevant certificate issued by the competent authority as a proof of claiming the reserve category.
- 34. The candidates who have already applied for a post of Consultant (Legal) in response to Advt.No.11/2018 need not apply again. However they may send additional information, if they so desire.

Amritsar 1.3.2019

REGISTRAR