

**Guru Nanak Dev University, Amritsar
Advertisement No. 9/2019**

Online applications are invited for various Teaching & Non-Teaching posts in the Guru Nanak Dev University, Amritsar. **Online registration of application for these posts will start w.e.f. 14.10.2019 and end on 04.11.2019. Last Date for submitting Hard Copy of the Online submitted application is 11.11.2019.**

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

**Amritsar
03.10.2019**

REGISTRAR

Guru Nanak Dev University, Amritsar

(Established by the State Legislature Act No.21 of 1969)

Advertisement No. 9/2019

Online applications are invited from eligible candidates for various Teaching and Non-Teaching posts in the Guru Nanak Dev University, Amritsar as per details given below. Candidates must also fill the Score Card Proforma for Assistant Professors, 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 posts at Sr. No. 1 to 7 will be Rs. 1180/-(including GST) (Rs. 590/-(including GST) for SC/ST & PWD candidates) and for posts at Sr. No. 8 to 10. Rs. 944/-(including GST) (Rs. 472/-(including GST) for SC/ST & PWD candidates). The SC/ST and PWD candidates who are not domicile of the State of Punjab shall have to pay the application fee of Rs. 1180/- (including GST) for posts at Sr. No. 1 to 7 and Rs. 944/-(including GST) for posts at Sr. No. 8 to 10. The application submitted through online mode **ONLY** shall be accepted and submission of its Hard Copy is also must.

For the posts of Professor/Associate Professor/Deputy Director Physical Education, candidates must send the downloaded Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), as set out in UGC regulations, and score card proforma duly filled in all respect as per guidelines, along with the supporting documents with the hard copy of their application form, which is an essential component of the application form. This PBAS and Score Card proforma and guidelines are available at the university website : www.gndu.ac.in. No modification will be allowed subsequently.

Candidates for the post of Assistant Director Physical Education (Men) must also send the downloaded Score Card Proforma duly filled in all respect as per guidelines, along with the supporting documents with the hard copy of the application form, which is an essential component of the application form. Score Card Proforma available at University website <http://www.gndu.ac.in>. No modification will be allowed subsequently.

Important Dates:

Opening date for on-line Registration of applications	:	14.10.2019
Last date for on-line Registration/submission of application.	:	04.11.2019
Last date for submitting the hard copy/print out of online application and supporting documents to the Registrar, Guru Nanak Dev University, Amritsar-143005 (Pb.)	:	11.11.2019

Detail of Posts

S.No.	Name of the Post(s)/ Pay Scale	Department (Specialization)	No. of Post(s)
1.	Professor (Pay Scale: Rs. 37400-67000+10000 AGP) (*)	Architecture	1
2.	Associate Professor (Pay Scale: Rs. 37400-67000+9000 AGP) (*)	Architecture	Gen-2, SC-1
		History (Modern/ Medieval India)	1
		Laws	1
		Music (Vocal)	SC-1
		Psychology(Statistics/Research Methodology/Multivariate Techniques)	BC-1
	Sociology	1	

3.	Assistant Professor (Pay Scale: 15600-39100+6000 AGP) (*)	Agriculture : Agronomy-1 (Gen.) Horticulture-1 (SC)	Gen-1, SC-1
		Architecture	SC-1
		Foreign Language (Japanese-1, French-1(SC))	Gen-1, SC-1
		Physiotherapy	SC-1
4.	Deputy Director Physical Education (Pay Scale: 15600-39100+8000 GP) (*)	Physical Education & Sports (AT)	1
5.	Security Officer Pay Scale : Normal Grade: 10300-34800+4200GP (*) For Retd. Major : 10300-34800+5000 GP (*) For Retd. Lieut. Col./Colonel: 15600-39100+6600 GP (*)	Guru Nanak Dev University	1
6.	Assistant Director Physical Education (Men) (Pay Scale: 15600-39100+6000 AGP) (*)	Physical Education & Sports (AT)	1
7.	Officer on Special Duty (#)(**) (Fixed Pay Rs. 50,000/- P.M.)	1. Guru Nanak Dev University College, Verka	1
		2. ASSM College, Mukandpur	1
		3. Guru Nanak Dev University College, Kalanaur	1
8.	Coaches (Pay Scale: Rs. 10300-34800+3800 GP) (*)	Canoeing & Kayaking	SC-1
		Athletics	SC-1
		Fencing	PWD-1
		Wrestling	BC-1
		Wushu	BC-1
		Handball	ESM-1
9.	Physiotherapist (Pay Scale:- 10300-34800+3200 GP) Funded by Ministry of Youth Affairs and Sports, Govt. of India	MYAS-GNDU Sports Science & Medicine	1
10.	Watch & Ward Supervisor (Pay Scale:- 5910-20200+2000 GP) (*)	Security Department, GNDU Campus, Amritsar	02 (Gen-1, SC-1)

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

(#) Their appointment may be initially for the period of two years on contract basis extendable on yearly basis upto the age of 70 years.

(**) Fixed pay or Last pay drawn minus (-) pension (for Pensioner), whichever is lower.

Qualifications:

Professor(s)

Architecture

Qualifications:-

- A. (i) An eminent scholar with Good Academic record with a Ph.D. degree in the concerned /allied/relevant discipline and published work of high quality, actively engaged in research with evidence of published work with a minimum of 10 publications as books and/or research/policy papers.
- (ii) Bachelor's Degree in Architecture and first class Master's Degree in concerned/allied/relevant subject (or an equivalent grade in a point scale wherever grading system is followed).
- (iii) A minimum of ten years of experience of teaching and/or research in an academic/research position equivalent to that of Assistant Professor in a University, National level Institutions/ Industry, including experience of having guided candidates for research at doctoral level.
- (iv) Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.
- (v) A minimum score of 400 points in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), as set out in UGC Regulation 2010 (3rd and 4th amendments **2016** vide UGC Notification No. F.1-2/2016(PS/Amendment) dated 04-05-2016 and 11-07-2016 respectively).

OR

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

Note:

- (a) **Candidates are also required to submit their five sets of Bio-data and five sets of reprints of five major publications along with the application for evaluation purpose. Such publications submitted by the candidate shall have been published subsequent to the period from which the teacher was placed in the Assistant Professor stage-II.**
- (b) 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 relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.
- (c) 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.
- (d) Candidates must be registered with Council of Architecture.**

Associate Professors

Architecture

Qualifications :

- i. Good academic record with a Ph.D. Degree in the concerned/ allied/ relevant disciplines.
- ii. Bachelor's Degree in Architecture and first class Master's Degree in concerned/allied/relevant subject (or an equivalent grade in a point scale wherever grading system is followed).
- iii. A minimum of eight years of experience of teaching and/or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry excluding the period of Ph.D. research with evidence of published work and a minimum of 5 publications as books and/or research/policy papers.

- iv. Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process with evidence of having guided doctoral candidates and research students.
- v. A minimum score of 300 points in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), as set out in UGC Regulations (3rd and 4th amendments **2016** vide UGC Notification No. F.1-2/2016(PS/Amendment) dated 04-05-2016 and 11-07-2016 respectively).
- vi. **Candidates must be registered with Council of Architecture.**

Note:

- (a) **Candidates are also required to submit their five sets of Bio-data and five sets of reprints of three major publications along with the application form for evaluation purpose.**
- (b) 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 relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.
- (c) Good academic record means atleast 2nd class with 50% marks in graduation level.

Associate Professors :

History, Laws, Psychology, Sociology

Qualifications:

- i. Good academic record with a Ph.D. Degree in the concerned/ allied/ relevant disciplines.
- ii. A Master's Degree with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed).
- iii. A minimum of eight years of experience of teaching and/or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry excluding the period of Ph.D. research with evidence of published work and a minimum of 5 publications as books and/or research/policy papers.
- iv. Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process with evidence of having guided doctoral candidates and research students.
- v. A minimum score of 300 points in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), as set out in UGC Regulations (3rd and 4th amendments **2016** vide UGC Notification No. F.1-2/2016(PS/Amendment) dated 04-05-2016 and 11-07-2016 respectively).

Note:

- (a) **Candidates are also required to submit their five sets of Bio-data and five sets of reprints of three major publications along with the application form for evaluation purpose.**
- (b) 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.

- (c) 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.
- (d) Good academic record means atleast 2nd class with 50% marks in graduation level.

Associate Professor

Music (Vocal)

Qualifications:

- i. Good academic record with doctoral degree, with performing ability of high professional standard.
- ii. Eight years of experience of teaching at the University, College level and/or research in University/national level Institutions excluding the period spent for obtaining the research degree.
- iii. Has made significant contributions to the knowledge in the subjects concerned, as evidenced by quality of publications.
- iv. Contribution to educational innovation such as designing of new courses, curricula and/or outstanding performing achievement in the field of specialization.

OR

- i. A traditional and a professional artist with highly commendable professional achievement in the concerned subject, who should be or have:
 - (a) 'A' grade artist of AIR/TV;
 - (b) Eight years of outstanding performing achievements in the field of specialization;
 - (c) Experience in designing of new courses and/ or curricula;
 - (d) Participation in Seminars/ Conferences in reputed Institutions; and
 - (e) Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline.
- v. A minimum score of 300 points in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), as set out in UGC Regulations (3rd and 4th amendments **2016** vide UGC Notification No. F.1-2/2016(PS/Amendment) dated 04-05-2016 and 11-07-2016 respectively).

Note:

(a) Candidates are also required to submit their five sets of Bio-data and five sets of reprints of three major publications along with the application form for evaluation purpose.

- (b) 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.
- (c) 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.
- (d) Good academic record means atleast 2nd class with 50% marks in graduation level .

Assistant Professor(s), Agriculture Department

Agronomy-1(Gen)

Horticulture-1(SC)

Qualifications :

- i. Good academic record as defined by the Guru Nanak Dev University with;

- a) B.Sc. Agriculture
- b) Master's Degree in the relevant discipline 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.
- iv. 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.
 - v. 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.
 - vi. Good academic record means atleast 2nd class with 50% marks in graduation level.

Assistant Professors

Architecture

Qualifications :

- i. Bachelor's Degree in Architecture and first class Master's Degree in concerned/allied/relevant subject (or an equivalent grade in a point scale wherever grading system is followed).
- ii. Candidate must be registered with Council of Architecture.

Note : 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 relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.

Assistant Professors

Foreign Languages (Japanese, French)

Qualifications :

- 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

Physiotherapy Department

Qualifications:

- 1. Atleast 55% marks in Master in Physiotherapy (50% marks in case of SC/ST).
- 2. Master degree in any specialization in Physiotherapy from any recognized University of India.
- 3. As UGC does not conduct any test in Physiotherapy, candidates with M.P.T. degree will be exempted from NET/GATE.

Deputy Director Physical Education

Qualifications:

- (1) A Ph.D. in Physical Education. Candidates from outside the university system, in addition, shall also possess at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level by the university concerned.
- (2) Eight years experience as University Assistant DPES/ College DPES, with a benefit of two years and one year for Ph.D. and M.Phil. Degree holders.
- (3) Evidence of organizing competitions and conducting coaching camps of at least two weeks duration.
- (4) Evidence of having produced good performance teams/athletes for competitions like state/national/inter-university/ Combined university etc.
- (5) Passed the physical fitness test in accordance with these Regulations.
- (6) Consistently good appraisal reports.
- (7) A minimum score of 300 points in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), as set out in UGC Regulations (3rd and 4th amendments **2016** vide UGC Notification No. F.1-2/2016(PS/Amendment) dated 04-05-2016 and 11-07-2016 respectively).

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			
Upto 30 years	Upto 40 years	Upto 45 years	Upto 50 years
1800 metres	1500 metres	1200 metres	800 metres

Security Officer

Pay Scale :

10300-34800+4200GP (*) (Normal Grade)

10300-34800+5000 GP (*) (For Retd. Major)

15600-39100+6600 GP (*) (For Retd. Lieut. Col./Colonel)

Qualifications:

- (i) Retired Army Officer with minimum rank of Major, Preferably from the infantry and having experience of security and intelligence or retired Police Officer of the rank of DSP or above.
- (ii) Punjabi upto Matric is essential.
- (iii) The retired person will be recruited initially for a period of 3 years with fixed salary (Last Pay Drawn minus pension)
- (iv) A person with Excellent/Exemplary service record of previous service and should be medically fit.
- (v) Person below the age of 70 should apply.

Assistant Director Physical Education (Men)

(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

Officer on Special Duty (#)()**

(Fixed Pay Rs. 50,000/- P.M.)

Guru Nanak Dev University College, Verka -1

ASSM College, Mukandpur -1

Guru Nanak Dev University College, Kalanaur -1

Qualifications :

- (i) Serving/Retired approved Principals of the affiliated colleges of Punjab State Universities /Serving/Retired Professor of Universities.

Note:

- (#) Their appointment may be initially for the period of two years on contract basis extendable on yearly basis upto the age of 70 years.
- (**) Fixed pay or Last pay drawn minus (-) pension (for Pensioner), whichever is lower.

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

(i) Canoeing & Kayaking -I(SC)

Qualifications :-

- 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.

(ii) **Athletics -I(SC)**

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 .

(iii) **Fencing-I(PWD)**

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 .

(iv) **Wrestling-I(BC)**

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.
OR
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 .

(v) **Wushu-1(BC)**

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 .

(vi) **Handball-1(Ex-Serviceman)**

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 .

(vii) **Cricket-1(Ex-Serviceman)**

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.

OR

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 .

Note : There will be a written and Practical Test for the above Posts of Coach. Download the instruction/guidelines for the test available at University website www.gndu.ac.in.

Physiotherapist (MYAS-GNDU Department of Sports Science & Medicine)

(Pay Scale:- 10300-34800+3200 GP) Funded by Ministry of Youth Affairs and Sports, Govt. of India

Qualifications:-

1. Master Degree in Physiotherapy atleast 50% marks.

OR

Bachelor degree in physiotherapy from a recognized Institute/ University with 55% marks.

2. Punjabi upto Matric standard is essential.(\$)

Note (i) : (\$) The person to be appointed will be given a time of two years to fulfill the above said condition, failing which he/she shall stand relieved automatically. This relaxation will only be for the post funded by Ministry of Youth Affairs and Sports, Govt. of India and not for the University Created post.

(ii) There will be a written and Practical Test for this Post. Download the instruction/ guidelines for the test available at University website www.gndu.ac.in.

(iii) The post of Physiotherapist(MYAS-GNDU Department of Sports Science & Medicine) will be filled on a four years contract on tenure track after following proper procedure for selection. A Mid Term review will be done after two years by the internal review committee duly constituted for the purpose by competent authority. At the middle of 3 years but before the end of 4th year the progress will be reviewed externally and if found satisfactory he/she can be considered for regularization after interaction with the screening committee duly constituted. If the Physiotherapist is unable to get a successful review in the above internal review committee, then he/she will have to wind up and find another position elsewhere.

(iv) The position will be filled on full regular scale and the Punjab Govt. Circular Number 7/204/2012-4FP1/66 dated 15.01.2015 will not be applicable as this position is fully funded by Govt. of India with no liability on GNDU/ Punjab Govt. for initial period of five years.

Watch & Ward Supervisor (Pay Scale:- 5910-20200+2000 GP) (*)

Qualifications:-

1. Ex- Junior Commissioned Officer, not below the rank of a Subedar-Major or a retired Police Officer not below the rank of an Inspector. These qualifications may be relaxed to the rank of a Subedar for inservice candidates with atleast two years experience in the University.

2. Punjabi upto Matric standard is essential.

Note : There will be a written and Practical Test for this Post. Download the instruction/ guidelines for the test available at University website www.gndu.ac.in.

(*) Appointed candidates will be paid the salary as per Notifications No.7/204/2012-4FP 1/66, dated 15.1.2015 of Govt. of Punjab Department of Finance(Finance Personnel-I Branch) Chandigarh and

as amended from time to time. (Copy of notification available at University Website : <http://www.gndu.ac.in>).

Note: -

1. Candidates are required to apply in the online mode only through Guru Nanak Dev University, Amritsar website www.gndu.ac.in. 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.
2. Copy of circular containing detailed instructions, qualifications, etc. for the posts, is available only at <http://www.gndu.ac.in>. **The qualifications for all the teaching posts are as per UGC norms.**
3. **IMPORTANT: Applicants for the posts of Professor/Associate Professors/ Deputy Director Physical Education must attach the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS) Proforma as indicative Appendix III Table II(B)/V(B) as per UGC (4th amendment), Regulations, 2016 (duly filled-in all respects by them) and attested copies of supporting documents, with hard copy of their application form to be submitted as per note 1 above.**
4. **Candidates for the post(s) of Professor/Associate Professor/Assistant Professor/Deputy Director Physical Education & Sports/ Assistant Director Physical Education (Men) must also fill the Score Card Proforma, which is an essential component of the application form. Score Card Proforma available at University website <http://www.gndu.ac.in>**
5. 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.
6. 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 recruitment process as the **University** 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 www.gndu.ac.in. Issuance of notifications in the newspaper is not obligatory on the part of the university
7. 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.
8. 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.

9. 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 100 kb (photograph) and 100 kb (signature) for online uploading.
10. 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
 - d. Reservation Category Details
 - e. Percentage of your Educational Qualification starting from Matriculation examinations to onwards.
(Please calculate percentage from CGPA/OGPA in advance).
 - f. Soft Copies of scanned Photograph and Signatures.
11. 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.
12. Before applying for the post, candidates are advised to satisfy themselves about their eligibility.
13. **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.**
14. The candidates are required to apply separately for each post earmarked for each Deptt.
15. **Incomplete applications in any respect or hard copy of application received after the due date will not be entertained.**
16. University reserves the right to fill or not to fill up the posts and to call only suitable number of candidates for interview/counseling.
17. The number of posts can be increased or decreased.
18. Bio-Data of any candidate can be placed before the Selection Committee.
19. Mere applying and satisfying the essential/ minimum qualification required for a post does not entitle the candidate any right of appointment.
20. 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.
21. The candidature of the candidate for reserve category will be considered only for the category he/ she has applied online. Under No Circumstances, reserve category of the candidate will be changed. No request in this regard will be entertained.
22. A relaxation of 5% is admissible at the Graduate and Master’s level for Scheduled Castes/Scheduled Tribes candidates.
23. 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.
24. Candidates within India may not be considered in absentia.
25. 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 residents 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 reserved category as made in the online application form.
26. Candidates claiming Backward Class Category will have to submit the photocopy of their latest valid BC certificate issued by the competent authority.
 27. Wards/ Wife of Ex-servicemen can apply under Ex-servicemen category.
 28. Ex-servicemen or Lineal Descendent of Ex-Servicemen (LDESM), who have domicile of Punjab, 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.
 29. 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.
 30. **Written and/ or Practical Test may be held wherever necessary.**
 31. Canvassing in any form will lead to cancellation of candidature.
 32. Any dispute with regard to the selection/recruitment process will be subject to the courts/tribunals having Jurisdiction of Amritsar.
 33. **The candidates who have already applied for the posts except Assistant Director Physical Education(Men) being advertised vide this advertisement, in response to Advt. No. 01/2019, 03/2019 & Advt. No. 4/2019 need not apply again. If they want to add some additional information, then they are required to apply afresh.**
 34. 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.

**Amritsar
03.10.2019**

REGISTRAR