

SHRI LAL BAHADUR SHASTRI RASHTRIYA SANSKRIT VIDYAPEETHA (DEEMED TO BE UNIVERSITY) B-4, QUTAB INSTITUTIONAL AREA, NEW DELHI-110016

Advt. No. 03/2019

Applications in the prescribed format are invited from the eligible candidates for recruitment to the following teaching and non-teaching posts through direct recruitment mode:-

Code No.	*Name of the Teaching posts and Academic Pay Level	Number of posts, subject
T:1	Professor- Academic Pay Level-14	Education (Education) - : 01-ST
T:2	Associate Professor-Academic Pay	Education- 02: -01-SC, 01-OBC
	Level-13-A	Vyakaran- 02: 01-EWS, 01-SC
		Jyotish- 01-UR
		Advait Vedanta-01-OBC
		Vishista Advait-01-SC
		Yoga-01-ST
		Dharmashastra-01-OBC
		Sahitya-01-OBC
T:3	Assistant Professor -Academic Pay	Education-05:- 02-SC, 01-ST, 02-OBC
	Level-10	Paurohitya- 01-SC
		Dharmashastra-01-SC
•		Advait Vedanta-01-SC
		Yoga- 01-ST
	·	Prakrit-01-SC
		Women Study-01-ST
		Sankhya Yoga-01-OBC
		Veda-01-UR
		Vastu Shastra-01-UR

*Note:- One post to be filled-up by "PwD-OH category" as per the availability of the eligible candidates.

Code	Name of the Non-Teaching posts and	Category
No.	Pay Level	
NT-9	Section Officer Pay Level-7	01-ST
NT-15	Personal Assistant-Pay Level-6	01-UR
NT-25	Laboratory Assistant-Pay Level-4	01-UR
NT-23	Upper Division Clerk- Pay Level-4	01-OBC .
NT-24	Stenographer-Pay Level-4	01-OBC, 01-UR
NT-29	Staff Car Driver-Pay Level-2	01-UR
NT+35	Multi-Tasking Staff (Group- C)-Pay Level-1- Routine Office Work & other MTS job	02-UR
NT+35	Multi-Tasking Staff (Group- C)-Pay Level-1-Car Driving & other MTS job	01-UR

The application form along with general information and instructions can be downloaded from the website "www.slbsrsv.ac.in" and submitted to the Vidyapeetha OR the candidate may submit his/her application and pay the requisite fee through on line mode. The candidate who will not submit his/her application by on line mode, are required enclose a Demand Draft of Rs. 1000/- (Rs.500/- for SC/ST/OBC/EWS candidates) in favour of "Registrar, S.L.B.S.R.S. Vidyapeetha" drawn on any Nationalized Bank payable at New Delhi. Separate application form should be submitted for each post. The PwD candidates are not required to deposit any fee. The application form shall not be provided by Cash/Speed Post/Registered post or any other mode. Application should be addressed to the "Assistant Registrar (Selection) - Recruitment Cell, Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha (Deemed to be University), B-4,Qutab Institutional Area, Shaheed Jeet Singh Marg, New Delhi-110016". Any corrigendum/addendum shall be posted only on the Vidyapeetha website. The closing date for submission of duly filled in application is 10.01.2020. The print out of the online application along with the supporting documents shall be submitted on or before 15.01.2020.

REGISTRAR(1/C)

PROFESSOR:

T:1	Professor (Education) Academic Pay Level-14	01 -ST	Direct Recruitment
**Fee	antial		

**Essential:

- 1. Postgraduate degree with 55% marks in the discipline relevant to the area of specialization or specialization at M.Ed/M.Phil/Ph.D level.
- 2. Postgraduate degree in Education (Shiksha-Acharya/M.Ed/M.A. Education) with minimum 55% marks
- 3. Ph.D in Education or in the discipline relevant to the area of specialization
- 4. At least ten years of teaching experience in university department of education or college of education, of which a minimum of five years at the M.Ed level 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.
- 5. Contribution to educational innovation, design of new curricula and courses, and technology mediated teaching learning process.
- 6. A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS) set out at Appendix-III of the UGC Regulations on Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education, 2018
- 7. Ability to teach in Sanskrit medium

**Important: Note:-

- The degrees of Shiksha Shastri and Shiksha Acharya shall be considered equivalent to B.Ed and M.Ed respectively as per the Office Memorandum No.14021/5/96-Estt(D) dated 9.8.1996 of the Govt. of India, Ministry of Personnel, P.G. & Pensions, (Department of Personnel & Training).
- (2) In order to assess the ability of the candidates to teach in Sanskrit language, the Selection Committee shall consider their educational qualifications in Sanskrit, experience acquired on teaching/research positions or significant contributions to educational innovation, design of curricula/courses and/or research aptitude evidenced by quality of publications etc. specifically in the Sanskrit language at the time of interview. The outcome of such consideration regarding the ability and suitability of the candidate to teach in Sanskrit medium shall be mandatorily recorded in the minutes of the Selection Committee.

ASSOCIATE PROFESSOR:

T:2	Associate Professor Academic Pay Level-13- A-	Vyakaran- 02: 01-EWS, 01-SC Jyotish- 01-UR Advait Vedanta-01-OBC Vishista Advait-01-SC Dharmashastra-01-OBC Sahitya-01-OBC	Direct Recruitment
-----	---	---	-----------------------

<u>Eligibility: -</u>

i) A good academic record, with a Ph.D. Degree in the concerned disciplines.

ii) A Master's Degree with at least 55% marks (or an equivalent grade in a point-scale, wherever the grading system is followed) in Sanskrit medium.

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 with a minimum of seven publications in the peer-reviewed or UGC-listed journals and a total research score of Seventy five (75) as per the criteria given in Appendix -II, Table 2 of the UGC Regulations on Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education, 2018.

iv) Ph.D thesis should be in Sanskrit language

v) Ability to teach in Sanskrit

T:1	Associate Professor (Yoga) -(01)	01 -ST	Direct Recruitment
	Academic Pay Level-13-A		

Eligibility:-

i) A good academic record, with a Ph.D. degree in the subject concerned or in a relevant discipline.

ii) A Master's degree with at least 55% marks (or an equivalent grade in a point-scale, wherever the grading system is followed).

iii) A minimum of eight years' experience of teaching in the relevant subject and/ or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institutions/Industry with evidence of published work and a minimum of 7 publications as books and / or research/policy papers in peerreviewed or UGC listed journals and a total research score of at least Seventy five (75), as per the criteria given in Appendix II, Table 2 of the UGC Regulations on Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education, 2018.

iv) Ability to teach in Sanskrit medium

T:2 Associate Profess (Education)-02 01-SC, 01-OBC Academic Pay Lo A	Educational Administration & Management OR Educational Measurement and Evaluation	Direct Recruitment
--	--	-----------------------

**Essential:

- 1. Postgraduate degree with 55% marks in the discipline relevant to the area of specialization or specialization at M.Ed/M.Phil/Ph.D level.
- 2. Postgraduate degree in Education (Shiksha-Acharya/M.Ed/M.A. Education) with minimum 55% marks
- 3. Ph.D in Education or in the discipline relevant to the area of specialization.
- 4. A minimum of eight years' experience of teaching in the relevant subject and/ or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institutions/Industry with evidence of published work and a minimum of seven publications as books and / or research/policy papers in peerreviewed or UGC listed journals and a total research score of at least Seventy five (75), as per the criteria given in Appendix II, Table 2 of the UGC Regulations on Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education, 2018.
- 5. 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
- 6. Ability to teach in Sanskrit medium

Desirable: Ph.D thesis submitted in Sanskrit language

**Important:

- The degrees of Shiksha Shastri and Shiksha Acharya shall be considered equivalent to B.Ed and M.Ed respectively as per the Office Memorandum No.14021/5/96-Estt(D) dated 9.8.1996 of the Govt. of India, Ministry of Personnel, P.G. & Pensions, (Department of Personnel & Training).
- (2) In order to assess the ability of the candidates to teach in Sanskrit language, the Selection Committee shall consider their educational qualifications in Sanskrit, experience acquired on teaching/research positions or significant contributions to educational innovation, design of curricula/courses and/or research aptitude evidenced by quality of publications etc. specifically in the Sanskrit language at the time of interview. The outcome of such consideration regarding the ability and suitability of the candidate to teach in Sanskrit medium shall be mandatorily recorded in the minutes of the Selection Committee.

5

ASSISTANT PROFESSOR: Academic Pay Level-10

Paurohitya- 01-SC, Dharmashastra-01-SC, Advait Vedanta-01-SC, Yoga- 01-ST, Prakrit-01-SC, Women Study-01-ST, Sankhya Yoga-01-OBC, Veda-01-UR, Vastu Shastra-01-UR

i) A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in a concerned subject from an Indian University, or an equivalent degree from an accredited foreign university in Sanskrit medium (except Women Study).

ii) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) under Code-73 conducted by the UGC or the CSIR, or a similar test accredited by the UGC, like SLET/SET or who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time as the case may be exempted from NET/SLET/SET :

Provided, the candidates registered for the Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/Bye-laws/Regulations of the Institution awarding the degree and such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the following conditions :-

a) The Ph.D. degree of the candidate has been awarded in a regular mode;

b) The Ph.D. thesis has been evaluated by at least two external examiners;

c) An open Ph.D. viva voce of the candidate has been conducted;

d) The Candidate has published two research papers from his/her Ph.D. work, out of which at least one is in a refereed journal;

e) The candidate has presented at least two papers based on his/her Ph.D work in conferences/seminars sponsored/funded/supported by the UGC / ICSSR/ CSIR or any similar agency.

f) Ph.D thesis should be in Sanskrit languageg) Ability to teach in Sanskrit medium

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

Note: NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted by the UGC, CSIR or similar test accredited by the UGC, like SLET/SET. **OR**

B. The Ph.D degree has been obtained from a foreign university/institution with a ranking among top 500 in the World University Ranking (at any time) by any one of the following: (i) Quacquarelli Symonds (QS) (ii) the Times Higher Education (THE) or (iii) the Academic Ranking of World Universities (ARWU) of the Shanghai Jiao Tong University (Shanghai).

Note: 1. The Academic score as specified in **Appendix II (Table 3A)** for Universities", and Appendix II (Table-3B) for Colleges, shall be considered for short-listing of the candidates for interview only, and the selections shall be based only on the performance in the interview as per "UGC Regulations on Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education, 2018.

The copy of Appendix II (Table 3A) as referred above is annexed along with the general terms and conditions of recruitment.

2. The candidate is required to specify and enclose his/her academic score himself as per the Appendix II (Table 3A) as referred above.

In case of non-availability of candidates as per the afore-said eligibility criteria prescribed for the post of Assistant Professor (Vastu Shastra), the candidates who possessed the following eligibility criteria may also be considered for this post:

(i) Good academic record with at least 55% marks or, an equivalent grade of B in the 7 point scale with latter grades O,A,B,C,D,E & F at Acharya / Master's degree in Sidhant/Ganit/Falit Jyotish from an Indian University or, an equivalent degree from an accredited foreign university.

(ii) Besides fulfilling the above-mentioned qualifications, candidates should have cleared the **National Eligibility Test (NET) in Jyotish conducted by the UGC(Code -73),** CSIR in traditional category or similar test accredited by the UGC like SLET/SET.

(iii) Ph.D. degree in Vastu Shastra **OR** Ph.D. degree in interdisciplinary subject of Jyotish & Vastu Shastra in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009 and 2016 in Sanskrit language. (iv)High Quality of publications (2-3 Books/Research Papers) in Vastu Shastra

(National/International Standard with ISBN/ISSN numbers).

(v) Ph.D thesis should be in Sanskrit language

(vi) Ability to teach in Sanskrit medium

ASSISTANT PROFESSOR (EDUCATION)- 05 : Academic Pay Level-13A

Т:3	Assistant Professor Academic Pay Level-10	Education - 05 -02-SC, 01-ST, 02-OBC Direct Recruitment		
Subje	twith specialization	Master's Degree required for the post		
Envir	onment Education – 1-SC	M.A.(Environment Education) or specialization at M.Ed/ M.Phil/ Ph.D Level		
Teach	ing of Vyakaran-01-ST	Acharya/M.A. Sanskrit with Vyakaran)		
Yoga	Shiksha-01-SC	M.P.Ed/PG in Yoga, Desirable: Training in Yoga Education		
Teach	Teaching of Jyotish-01-OBC Acharya with Jyotish			
	rming Arts (Vocal Music) -01-OBC	C M.A. (Music)/M.Mus.		

Essential:

- 1. Post-Graduation Degree in the discipline relevant to the area of specialization with minimum 55% marks; and
- •2. B.Ed with 55% marks & M.Ed degree from a recognized university with minimum 55% marks.
- 3. Ph.D in Education/NET in Education
- 4. Ability to teach in Sanskrit medium

Desirable:

1. Ph.D thesis submitted in Sanskrit language

OR

- 1. Postgraduate (M.A.) degree in Education with minimum 55% marks; and
- 2. B.Ed. Degree with minimum 55% marks.
- 3. Ph.D in Education/NET in Education
- 4. Ability to teach in Sanskrit medium

Desirable:

1.

Ph.D thesis submitted in Sanskrit language

m

ASSISTANT PROFESSOR:

T:3	Assistant Professor Academic Pay Level-	Yoga - 01-ST	Direct Recruitment
	10		

Eligibility (A or B) :

A. Good academic record, with at least 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) at the Master's degree in Yoga or any other relevant subject, or an equivalent degree from an Indian/foreign University.

Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or a similar test accredited by the UGC like SLET/SET or who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time.

Ability to teach in Sanskrit medium.

OR

B. A Master's degree in any discipline with at least 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) and a Ph.D. Degree in Yoga* in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time as the case may be.

Ability to teach in Sanskrit medium.

*Note: Considering the paucity of teachers in the newly-emerging field of Yoga, this alternative has been provided.

NON-TEACHING:

1. Section Officer (Group-B) -(01-ST)- Pay Level -07

Essential:

i)-A Bachelor Degree in any discipline from any recognized Institute/ University.

ii)-Three Years Experience as Assistant in Level- 6 in any Central / State Govt./University/ PSU and other Central or State Autonomous Institutions or holding equivalent positions in any reputed Private Institution / corporate bank with annual turnover of Rs.200/- Crores. iii)-Proficiency in Computer Operation, noting and drafting.

Desirable:

, i) Diploma in Computer Application from a recognized institute.

ii) Experience of Accounts/ Establishment

iii) Well conversant in Hindi/ English

iv) Knowledge of Sanskrit

Age limit:-35 years.

2. Personal Assistant(Group-B) - (01-UR) - Pay Level -6

Essential:-

A Bachelor Degree in any discipline from a recognised University.

Proficiency in Stenography in English or Hindi with minimum speed of 100 wpm.

Proficiency in Typing in English or Hindi with minimum speed of 35 / 30 wpm respectively. Knowledge of Computer Applications.

Two years experience as Stenographer in Central /State Govt. Organisations/ University/ Research Institution or Central/State autonomous Institution.

Skill Test Norms on Computer:

Dictation: 10 minutes @ 100 w.p.m. Transcription : 40 minutes English/55 minutes Hindi

Desirable:

1. Knowledge of Sanskrit

2. Proficiency in English/Hindi and good communication skills.

Age limit: -35 years.

3. Laboratory Assistant (Group-C) - (01-UR) - Pay Level - 4

Essential:

i) Shiksha Shastri/Bachelor's Degree in Education (B.Ed) from a recognized University.

ii) One year experience of Laboratory works in the Department of Education of any Central/State Government Organization/Universities or any other organization of repute.

iii) Knowledge of computer

Desirable:

Knowledge of Sanskrit **Age limit:**-30 years.

4. <u>Upper Division Clerk(Group-C) -(01-OBC)- Pay Level -4</u>

Essential :

A Bachelor's Degree from any recognized Institute/ University.

Two years experience as Lower Division Clerk/ Equivalent posts in University/ Research Establishment / Central State Govt./ PSU/ Autonomous Bodies or holding equivalent post in a reputed private institute with an annual turnover of Rs.200/- Crores.

Speed in English Typing @ 35 wpm OR Speed in Hindi Typing @ 30 wpm

Proficiency in Computer Operations.

Desirable:

Experience in Administration/ Accounts/ Academic matters. Capacity to work in a fully computerized environment

Age limit:-35 years.

5. Stenographer(Group-C) -02 (01-OBC & 01-UR) - Pay Level -4

Essential:

i) Graduate from a recognized University

- ii) Candidate must have a shorthand speed of 80 w.p.m. in English/Hindi and typing speed of 35/30 w.p.m. in English/Hindi.
- i) Proficiency in computer operation, noting and drafting

Desirable:

Knowledge of Sanskrit

Age limit:-30 years.

6. <u>Staff Car Driver(Group-C) -(01-UR)- Pay Level -2</u>

Essential:

- i) 10th Pass from any recognised Board
- ii) Possession of a Valid Commercial Driving License for Light/ Medium/ Heavy Vehicles issued by the Competent Authority having no adverse endorsement.
- iii) Knowledge of motor mechanism (the candidate should be able to remove minor defects in vehicles.)
- iv) Experience of driving motor vehicles for at least 3 years.

Age limit:-32 years.

7. Multi-Tasking Staff (Group-C) -(03-UR)- Pay Level -1-

o 02-UR-Routine Office work & other MTS job

• 01-UR- Car Driving & other MTS job

Essential:

10th Pass from any recognised State/ Central School Board

OR

ITI Pass.

Note:- In case of application for the post of MTS- Car Driving & other MTS job, the candidate must have valid light motor car driving licence and the copy of the same should be attached with the application.

Desirable:

Knowledge of Computer and Sanskrit

Age limit:-30 years

General Terms and Conditions of Recruitment:-

Application Form:

1. a)

The application form along with general information and instructions can be downloaded from the website "www.slbsrsv.ac.in" and submitted to the Vidyapeetha OR the candidate may submit his/her application and pay the requisite fee through on line mode. The candidate who will not submit his/her application by on line mode, are required enclose a Demand Draft of Rs. 1000/- (Rs.500/- for SC/ST/OBC/EWS candidates) in favour of "Registrar, S.L.B.S.R.S. Vidyapeetha" drawn on any Nationalized Bank payable at New Delhi. Separate application forms should be submitted for each post. The PWD candidates are not required to deposite any fee. The application form shall not be provided by Cash/Speed Post/Registered post or any other mode. Money Orders or Cheques shall not be accepted towards the application fee. The application form shall not be providedsent by Cash/Speed Post/Registered post or any other mode. In case of any technical difficulty in submission of application form through on line mode or downloading the application along with general information and instructions from the website of the Vidyapeetha, the candidates may contact the Computer Centre of the Vidyapeetha at telephone nos. 011-46060645, 46060630.

- b) **LAST DATE OF RECEIPT OF APPLICATION:** The last date of receipt of duly filled- in application (by post/by hand/on line) is 10.01.2020 which may be extended by the competent authority depending upon the exigency of the situation. Notification to this effect will be placed on the web-site of the Vidyapeetha and the candidates are advised to visit the web-site- www.slbsrsv.ac.in of the Vidyapeetha on regular basis in this regard. The applicant may personally deposit the application on all working days at the Dak & Receipt Counter of the Administration Section-I during working hours between 10.30 a.m. to 4.30 p.m. (except lunch hour).
- (c) <u>PRINT OUT OF ONLINE APPLICATION</u>: The print out of the online application in a closed cover, complete in all respects along with a "No Objection Certificate, wherever applicable" and supporting documents duly signed, should be sent <u>on or before 15.01.2020</u> to "Assistant Registrar(Selection), Recruitment Cell as referred above. It shall be the responsibility of the applicant to ensure that the print out of online application is received by the Vidyapeetha within specified time failing which the application shall not be considered. Vidyapeetha shall not be responsible for any delay
- (d) Incomplete applications and applications received after the due date shall be rejected. However, the Vice Chancellor may order for acceptance of any application received after the closing date subject to production of proof that the application along with the enclosures and the desired bank draft is posted by the candidate on or before the closing date of the receipt of the application as per the Advertisement.

Note: Those candidates who have already applied for the teaching posts in response to the earlier advertisement No.01/2019 are required to apply afresh. If they fail to apply afresh, their candidature shall not be considered. Further, in such cases, the eligibility criteria and other terms and conditions as prescribed in this advertisement shall be taken into account for determining their eligibility for the post(s). Exemption in payment of fees may be allowed only to the eligible candidates where the post(s) have been re-advertised by the Vidyapeetha due to low response against the earlier advertisement as referred above.

- 2. The candidate applying for the teaching posts should must have ability to teach in Sanskrit medium. Out of the advertised teaching posts, 01 post to be filled-up by "PwD-OH category" as per the availability of the eligible candidates.
- 3. The candidate should send the self-attested copies of all certificates relating to his educational qualifications, experience, age, caste and other testimonials along with his application. In case the application of any applicant is not supported by the desired enclosures including certificates, mark sheets, his/her candidature shall be summarily rejected and no correspondence shall be entertained thereafter. The candidates must be instructed to submit a list of enclosures to avoid any confusion in this regard. Category/Caste certificate by candidate seeking reservation as SC/ ST/ OBC/PwBD, should be submitted in the prescribed proforma from the competent authority indicating clearly the candidate's Category/Caste, the Act/ Order under which the Category/Caste is recognized as SC/ ST/ OBC/PwBD and the village/ town the candidate is ordinarily a resident of as the case may be.
- 4. In case of OBC, a declaration in the prescribed format (Annexure-I) by candidate seeking reservation as OBC, that he/she does not belong to the creamy layer on the crucial date, in addition to the community certificate (OBC). Unless specified otherwise, the prescribed closing date for receipt of Online Recruitment Application for the post is to be treated as crucial date.
- 5. As per the OM No.36039/1/2019-Estt (Res) dated 31.01.2019 of the DoPT, Govt. of India, the benefit of reservation under EWS can be availed upon production of an Income and Asset Certificate issued by a Competent Authority. The Income and Asset Certificate issued 'by any one of the following authorities in the prescribed format as given in Annexure-I of the above-mentioned OM dated 31.1.2019, shall only be accepted as proof of candidate's claim as 'belonging to EWS: - (i) District Magistrate/Additional District Magistrate/ Collector/ Deputy Commissioner/Additional' Deputy Commissioner/ 1st Class Stipendary 3 Magistrate/ Sub-Divisional Magistrate/ Taluka Magistrate! Executive Magistrate/ Extra Assistant Commissioner (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate (iii) Revenue Officer not below the rank of Tehsildar and (iv) Sub-Divisional Officer or the area where the candidate and/or his family normally resides.
- 6. (i) The Vidyapeetha reserves the right to fill or not to fill up the posts advertised for any reasons whatsoever. If any vacancy arises after recruitment to a particular post due to whatsoever reasons, the vacancy may be filled up from the panel of that post within a period of one year from the date of selection committee. In any case every panel shall be treated as invalid after one year w.e.f. the date of the meeting of the Selection Committee.
 - (ii) Vacancies are likely to increase or decrease according to the circumstances.
 - (iii) The Vidyapeetha reserves the right to withdraw the advertisement either partly or wholly at any time without assigning any reason to this effect.

- (iv) The Vidyapeetha reserves the right to reject any application without assigning any reason thereof.
- (v) If any advertisement for any post(s) is withdrawn due to whatever reasons, the application fee or any other fee collected from the candidates shall be refunded as the earliest.

(i) Interim enquiries shall not be entertained.

7.

(ii) 'CANVASSING IN ANY FORM SHALL DISQUALIFY THE CANDIDATURE OF THE CANDIDATE'

(iii) Applicants are required to apply on separate form for each post. Each application without the required application fee by way of A/c payee draft shall be rejected. Cheque(s) shall not be accepted under any circumstances.

- 8. Notwithstanding anything mentioned above, the candidature of the candidate(s) applied against the teaching posts in response to the advertisement released by the Vidyapeetha or the persons to be appointed against any post as per advertisement shall be governed by the Memorandum of Association, Bye-Laws Governing the Service Conditions/Method of Recruitment as amended from time to time and the Resolutions of the Board of Management of the Vidyapeetha and rules/regulations of the Govt. of India/UGC as adopted/amended from time to time.
- 9. The candidature of the candidate(s) applied against non-teaching posts in response to the advertisement of the Vidyapeetha or the persons to be appointed against any post shall be governed by the Memorandum of Association, the UGC Regulations on Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education, 2018, Bye-Laws Governing the Method of Recruitment Non-Teaching and other Non-Vocational Academic Posts, 2018 as amended from time to time and resolutions of the Board of Management of the Vidyapeetha and rules of the Govt. of India/Guidelines of the UGC adopted by the Vidyapeetha from time to time
- 19. The guidelines of the UGC and Government of India rule with regard to the reservation and relaxation, if any, as applicable for various categories etc., shall be followed in letter and spirit.
- 11. The employees shall be governed by the GOI/UGC rules for Pensionary and other retirement benefits as applicable from time to time.
- 12. The Group'B' & "C' posts shall be filled purely on the basis of written tests and skill tests and there shall be no interview as per the directives of Govt. of India, without any interview. The Vidyapeetha may conduct written tests in two stages: (i) A test consisting of multiple-choice questions, carrying 100 marks, and (ii) Descriptive test carrying 100 marks. The minimum qualifying marks to be secured in Paper I of the tests shall be 40%. The answer scripts of the candidates for the descriptive test shall be evaluated only in respect of those candidates who secure qualifying marks in Paper I. The skill tests/trade test shall be qualifying in nature and shall be conducted for the candidates who have passed Paper-II by securing at least 40% marks. The final select list of the candidates shall be drawn based on the performance of the candidates in Paper II only, subject to qualifying the skill/trade tests.

The competent authority shall frame the syllabi for the tests, skill/trade tests, modalities for carrying out the tests, evaluation, etc.

Wherever the knowledge of typing/short-hand is essential, the skill/trade test shall be conducted only on computers and the typing speed of 35 w.p.m. in English or 30 w.p.m. in Hindi and/or 80/100/120 w.p.m. in short-hand, as applicable, shall be essential and qualifying requirement.

For others, 50 marks may be assigned to the skill/trade test, which is qualifying in nature. However, the minimum qualifying marks shall be 25 marks.

Relaxation, if any, for the reserved categories shall be extended as per Govt. of India guidelines.

The candidature shall be liable to be cancelled at any stage if it is found at any stage that the candidate is not meeting the eligibility requirements as per schedule and or the information provided is found to be incorrect or wrong.

- 13. At the time of recruitment, a service agreement shall be be executed between the Vidyapeetha and the employee concerned and a copy of the same should be deposited with the Registrar. Such service agreement shall be duly stamped as per the rates applicable.
- 14. Any corrigendum/addendum or any other related information relating to recruitment shall be posted on the website "www.slbsrsv.ac.in" of the Vidyapeetha only for which the candidates are required to be in constant touch with the website of the Vidyapeetha.
- 15. For detailed provisions relating to the recruitments, the candidates are required to go through the the UGC Regulations on Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education, 2018 and " Bye-Laws Governing the Method of Recruitment Non-Teaching and other Non-Vocational Academic Posts, 2018" as amended from time to time, which are available on the websites: "www.ugc.ac.in" and "www.slbsrsv.ac.in"
- 16. With regard to any ambiguity relating to the recruitment rules in general and eligibility in respect of any post in particular, the decision of the Board of Management shall be final.
- 17. Typographic error/anomaly, if any in the advertisement No.03/2019, shall be rectified as per rule.
- 18. In case of any grievance of any candidate, the candidate may also approach the Vice-Chancellor/Registrar of the Vidyapeetha in writing for redressal relating to the recruitment sufficiently in advance.
- 19. <u>Territorial Jurisdiction</u>: In case of any disputes, the territorial jurisdiction for adjudication shall be Delhi only.

Table 3-A

CRITERIA FOR SHORT LISTING OF CANDIDATES FOR INTERVIEW FOR THE POST OF ASSISTANT PROFESSORS IN UNIVERSITIES

S.N	Academic Record		Sco	ore	Remarks
1. .	Graduation	80% & Above=15	60% to less than 80%= 13	55% to 45% to less than less than 60% =10 55%=05	
2.	Post-Graduation	80% & Above=25	60% to less than 80%=23	55% (55% in case of SC/ST/OBC (non- creamy layer)/(PWD) to less than 60%=20	· · ·
3.	M.PHil.	60% and above=07	55% to 1	ess than 60 %=05	
4.	Ph.D	30			
5.	NET with JRF	07			
	NET	05			
•	SLET/SET	03			
6.	Research Publications (2 marks for each research publications published in Peer- Reviewed or UGC-listed Journals)	10			
7.	Teaching / Post Doctoral Experience (2 Marks for one year each)#	10			
8.	Awards		, <u>,.</u> _g ,		
	International / National Level (Awards given by International Organizations/ Government of India/Governmentof India recognized national Level Bodies)				· · · · · · · · · · · · · · · · · · ·
	State Level(Awards given by State Government)	02			

*

#However, if the period of teaching/Post-Doctoral experience is less than one year then the marks snall be reduced proportionately.

Note:

(A)	(i)	M.Phil+Ph.D	Maximum	-	30 Marks
	(ii)	JRF/NET/SET	Maximum	-	07 Marks
	(iii)	In awards category	Maximum	-	03 Marks

(B) Number of candidates to be called for interview shall be decided by the concerned universities.

(C)

Academic Score	-	80
Research Publications -	10	
Teaching Experience	-	10
Total		100

(D) Score Shall be valid for appointment in respective State SLET/SET Universities/Colleges/Institutions only

Form of declaration to be submitted by the OBC candidate (in addition to the community certificate)

Signature:.....

Address:....