6

KURUKSHETRA UNIVERSITY KURUKSHETRA

IMPORTANT INSTRUCTIONS FOR ADVERTISEMENT NO. 2/2007
Candidates must go through the following instructions before filling up the Application Form:

1. Candidates for the post of Professor and Reader are required to submit the details of their three major publications (out of which one could be a book for the post of Professor) in the enclosed proforma (fourteen copies=14) and also submit reprints of 4 sets of their publications.

Three major research publications as are necessarily required for selection to the post of Professor in various Departments should pertain to the period after appointment of a candidate on the post of Reader or equivalent thereto. Likewise, the research publications for the post of Reader should pertain to the period between his/her date of joining as Lecturer and the last date for receipt of Application Form. In case of a lecturer who joins with Ph. D degree, cannot submit his/her Ph. D work for assessment.

They are also required to supply 4 Sets of the copies of the title page(s) and contents page(s) of each Journal in which the publications under reference were published.

The proceedings of the Seminar/ Workshop/Conference/Congress/Symposium etc. will not be considered as published work and the credit shall not be given to the teacher for the same. Similarly, the edited book or paper published in the edited book will also not be treated as research/ published work.
2. Ten Xerox copies of the Application Form for the post of Lecturer and fourteen Xerox copies for the post of Reader and Professor must be sent alongwith the form. Attested copies of all the certificates/testimonials be attached with original Application Form.

3. Name of the post applied for must be superscribed at the top of the envelope as under:

 “Application for the post of _______________________________”.

4. Those who are already in employment should submit their Application Form through proper channel.

5. Application not supported with required application fee, attested copies of certificates/testimonials/reprints of Research Publications, title page(s) and contents page(s) of each Journal in which the publication under reference were published and the applications received after the expiry of last date will be liable to be rejected.
6. Concealment of facts or supply of wrong information will result in cancellation of candidature in addition to legal action.

7. Reservation of posts of SC/BC/PH will be for Haryana residents only and as per other conditions of reservation policy of State Govt. / University.
8. The candidates applying for the posts under ESM category should submit a certificate duly issued by the Zila, Sainik Board to the effect that his/her father has not availed the benefit of re-employment in any Government service, Public Sector Undertakings including Para-Military Forces, in view of State Government instructions.
9. Candidates should send proof of specialization where the post has been advertised with specific specialization. The Reserved posts are without specialization.
10. The posts under the Self-financing Scheme will be in the running grade with all other benefits as are admissible to the regular posts of this University except pension. The persons appointed under Self-Financing Scheme will be governed by CPF rules on completion of two years service.

11. The University reserves the right to short-list candidates for the posts of Lecturer to be called for interview.
12. The qualifications for the post of Reader & Lecturer in Fine Arts are the general qualifications as prescribed for the post of Reader & Lecturer.

MINIMUM QUALIFICATIONS PRESCRIBED

(For University Teaching Departments, University College of Education, Distance Education, Institute of Law , M.B.A, Five year Course & for all other posts except where it is specified separately (as at Page-2)
PROFESSOR

An eminent scholar with published work of high quality, actively engaged in research, with ten years of experience in Post-Graduate teaching, and/or experience in research at the University/National level Institutions, including experience of guiding research at Doctoral level.

OR

An outstanding scholar with established reputation who has made significant contribution to knowledge.

READER

Good Academic record with a doctoral degree or equivalent published work. In addition to these, candidates who join from outside the University system shall also possess at least 55% of the marks or an equivalent grade of B in the 7 point scale with latter grades O, A, B, C, D, E & F at the Master’s degree level.

Five years experience of teaching and/or research excluding the period spent for obtaining the research degrees and has made some marks in the areas of scholarship as evidenced by quality of publications, contribution to educational innovation, design of new courses and curricula.

LECTURER

Good Academic record with at least 55% of the marks or an equivalent grade of B in the 7 point scale with latter grades O, A, B, C, D, E & F at the Master’s degree level, in the relevant subject from an Indian University, or an equivalent degree from a Foreign University.
NET shall remain the compulsory requirement for appointment as Lecturer for those holding a post-graduate degree. Candidates having Ph.D degree in the concerned subject are, however, exempted from clearing NET both for PG level and UG level teaching. Those having M.Phil degree in the concerned subject shall be exempted from clearing NET for UG level teaching only.
For determining good academic record, a candidate should either have average of 55% marks in two of the three examinations (not below Matric or equivalent) prior to Master’s degree or 50% marks in each of these two examinations separately. The following relaxation will, however, operate:

i)
Candidates having 55% or above
The criteria of good academic record

marks in MA/M. Sc./LLM in the
will not apply at all

relevant subject and possessing

Ph. D. Degree

ii)
Candidates having 55% or above
Should have 50% marks in one of the

marks in MA/M.Sc/LLM in the
lower exams i.e. B.A. Final/Prep/

relevant subject and possessing
10+2/Matric

M. Phil degree

 OR

iii)
Candidates obtaining first class
--------------Do--------------

First in the University in the

relevant subject in MA/M.Sc./LLM

NOTE
1. A relaxation of 5% may be provided from 55% to 50% of the marks at the Master’s level for the SC/ST/Physically and visually handicapped categories.
2. B in the 7 point scale with latter grade O, A, B, C, D, E & F shall be recorded as equivalent of 55% wherever the grade system is followed.

University College of Education
PRINCIPAL
 (i)
Ph.D. in Education. Master’s degree in a school subject with minimum 50% marks and M.Ed./M.A. (Education) with 55% marks and B.Ed.

OR

Ph.D. in Education. M.Ed./M.A. (Education) with minimum 55% marks and B.Ed.
(ii)
10 years regular experience of teaching (through a properly constituted Selection Committee) including five years’ teaching in secondary teacher education institution.

OR

10 years regular experience of teaching in a University Teaching Department of Education.

NOTE:

(i)
A candidate for the post of Principal with at least 10 years experience of teaching including 5 years teaching in a secondary teacher education institution, shall be entitled to Reader’s pay scale while a candidate with 15 years experience shall be entitled to Professor’s pay scale.

(ii)
The condition of ‘Ph.D. in Education’ for the post of Principal in Colleges of Education shall not be insisted upon for those who had already been approved as Lecturers in Colleges of Education/University Department of Education before 21.07.2006. In their case, the old NCTE qualifications i.e. Ph.D. or equivalent published work shall be applicable.

(iii)
A relaxation of 5% may be provided from 55% to 50% of the marks at the Master’s level for the SC/ST category and Physically/Visually/ Handicapped category.

(iv)
B in the 7 points scale with latter grade O, A, B, C, D, E & F shall be regarded as equivalent of 55% wherever the grading system is followed.

(v)
The minimum requirement of 55% shall not be insisted upon for the existing incumbents who are already in the University system. However, these marks shall be insisted upon for those entering the system from outside.

Institute of Environmental Studies
PROFESSOR
An eminent scholar with published work of high quality, actively engaged in research, with ten years of experience in Post-Graduate teaching, and/or experience in research in the field of Life Science/Chemistry/Environmental Sciences / Biotechnology/ Agricultural Sciences/ Forestry/ or other related fields at the University/National level Institutions, including experience of guiding research at Doctoral level.

OR
An outstanding Scholar with established reputation who has made significant contribution to knowledge.
University Sr. Secondary Model School

LECTURER

M.A./M.Sc. degree with at least 50% marks in the concerned subject.
P.T.I.

1.
Matric from Haryana School Education Board or an equivalent qualification recognized by the Haryana School Education Board.
2.
Certificate in Physical Education conducted by the Haryana Education Department or an equivalent qualification recognized by the Haryana Education Department
3.
Knowledge of Hindi upto Matric Standard.

Posts under Self-Financing Scheme

For B.Pharmacy

PROFESSOR
Ph.D degree (with first class either at Bachelor’s or Master’s level) in appropriate branch of specialization in Pharmacy with 10 years experience in Teaching/ Industry/ Research out of which 5 years must be at the level of Assistant Professor or equivalent.

Candidates from Industry/ Profession with First Class Master’s degree in appropriate branch of specialization in Pharmacy and with 10 years experience of which at least 5 years experience of Sr.level comparable to that of an Asstt. Professor would also be eligible.
Institute of Mass Communication & Media Technology
DIRECTOR
The qualification and selection procedure will be same as for the post of Professor.
PROFESSOR

An eminent scholar with published work of high quality actively engaged in research with 10 years of experience in Post Graduate teaching, and/or research at the University/National Level Institutions, including experience of guiding research at Doctoral Level in Communication/Journalism.

READER / Associate Professor (MASS COMMUNICATION)
1. Ph.D. degree in Communication/Mass Communication/Journalism from an Indian University or an equivalent degree from a foreign university.

OR

Published work of Doctoral standard or media production work of excellence.

2. Good academic record with at least 55% marks (or an equivalent grade) at Master’s level in the subject.
3. Eight years experience of teaching and/or research including upto three years for research degree and having made a mark in the areas of scholarship as evidenced by quality of publications/contribution to education innovation, design of new courses and curricula.

OR

Ten years full time work experience in any areas of Mass Communication (Newpaper accredited with ABC, National News Agencies, Radio or Television, Film Media, Reputed Advertising Agencies, Public Relation Officers of the Govt., Public Sector Undertakings and established Industrial and Commercial Houses).
READER / Associate Professor (Graphics & Animation)

As prescribed for the post of Reader in Fine Arts. (General qualifications for Reader as mentioned at Page-2) With proficiency in Graphics and Animation.

Reader / Associate Professor (Printing Technology)

Ph.D degree with the first class at Bachelor’s or Master’s level in the appropriate branch of Engineering/ Technology with 2 years experience in Teaching / Industry/ Research at the level of Lecturer or equivalent.

OR

First Class at Master’s level in the appropriate branch of Engineering/ Technology with 5 years experience in teaching/ Industry/ Research at the level of Lecturer or equivalent. Such candidates will be required to obtain Ph.D degree within a period of 7 years from the date of appointment as Assistant Professor. Ph.D is a must for candidates from Industry/ Professional experience in R& D and patents would be desirable requirements failing which the increments will be stopped until Ph.D is earned.

Candidates from Industry/ Profession with First Class Bachelor’s degree in the appropriate branch of Engineering/ Technology or First Class Master’s Degree in the appropriate branch of Engineering/ Technology.

AND

Professional work, which is significant and can be recognized as equivalent to Ph.D* degree and with 2 years experience at a position equivalent to Lecturer level would also be eligible.

*Unanimously declared equivalent to Ph.D. by a 3-member expert committee duly appointed by affiliating University in case of affiliated institutes, University for others.
LECTURER (Printing Technology)

B.Tech (Printing Technology) with minimum 60% marks
INSTITUTE OF LAW

 DIRECTOR

The qualification and selection procedure will be same as for the post of Professor as mentioned at page-2.
FOR UNIVERSITY INSTITUTE OF ENGG. & TECHNOLOGY

PROFESSOR (Microelectronics/ VLSI-Design; Electronics & Communication Engg; Computer Sc. Engg; and Biotechnology.)

Ph.D degree with first class degree at Bachelor’s or Master’s level in the appropriate branch of Engineering/ Technology with 10 years experience in Teaching/Industry/Research out of which 5 years must be at the level of Assistant Professor and / or equivalent.

Candidates from Industry/Profession with Master’s degree in Engineering/Technology and with professional work which is significant and can be recognized as equivalent to Ph.D degree and with 10 years experience of which at least 5years should be at a Senior Level comparable to that of an Assistant Professor would also be eligible.
LECTURER (Electronics & Communication Engg.)
First Class Master’s degree in the appropriate branch of Engineering/Technology (No minimum experience required)

OR

First Class Bachelor’s degree in the appropriate branch of Engineering/Technology or equivalent, valid GATE score, minimum 75 percentile; to complete M. Tech /ME within 5 years failing which the increments will be stopped until the postgraduate degree is earned.
Net work Engineer

B. Tech. 1st Division in Computer Science & Engg./ Electronics & Communications/ Information Technology.

Preference will be given to the candidates having at least 3 years experience in relevant field
Directorate of Distance Education

Professor and Reader (For B.Ed Two years course)

General qualification as prescribed for the post of Professor and Reader as mentioned at Page-2.

(Qualifications for Professor and Reader in Education will be applicable)
Lecturer (For B.Ed- Two years Course)
(i)
For Lecturer in Education

M.Ed./M.A. (Education) with minimum 55% marks and B.Ed.

Two years’ school teaching experience is desirable.

 (ii)
For Lecturers in Teaching of Social Studies, Teaching of Physical Sciences and Teaching of English.

Master’s degree in a school subject with minimum 50% marks and M.Ed/ M.A (Education) with 55% marks and B.Ed.

Two years’ school teaching experience is desirable.

(iii)
For the teaching of Physical Sciences the required Master’s Degree will be M.Sc. in Physics or Chemistry; for the teaching of Life Sciences it will be M.Sc. in Zoology or Botany; and for teaching of Social Studies it will be Master’s Degree in History or Political Science or Economics or Geography or Sociology or Public Administration.

(iv)
Appointment of teachers shall be such as to ensure the availability of expertise for teaching all foundation and methodology courses

(v)
Candidates besides fulfilling the above qualifications should have cleared the National Eligibility Test (NET) in Education for Lecturers in Education. However for Lecturer in teaching of relevant subject a candidate should possess NET in Education or NET in relevant subject conducted by the UGC, CSIR or similar test accredited by the UGC.

However, the Candidates having Ph.D. degree in Education are exempted from NET for teaching at P.G. and U.G. level in case of Lecturer in Education or for teaching of relevant subject. The candidates having M.Phil. degree in Education are exempted from NET for teaching at U.G. level in case of Lecturer in Education or for teaching of relevant subject.

The candidates having Ph.D. degree in relevant subject are exempted from NET for P.G. level and U.G. level in case of Lecturers in teaching of relevant subject only. The candidates having M.Phil. degree in relevant subject are exempted from NET for U.G. level in case of Lecturer for teaching of relevant subject only.

NOTE:

(i)
A relaxation of 5% shall be provided from 55% to 50% of the marks at the Master’s level for the SC/ST/Physically & Visually Handicapped category.
