Date:12.12.2023

Advt. No. UoA/Asst. Prof/01/2023

Recruitment for the Post of Assistant Professor

Applications are invited from Indian Citizens and overseas citizen of India for the posts of Assistant Professor in various Departments/ Centers/Institutions of the University. The University reserves the right to change the number and nature of post/vacancy (ies) of any category and also to withdraw partial or full advertisement without assigning any reason. The qualification shall be as per UGC (Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and other Measures for the Maintenance of Standards in Higher Education) Regulations, 2018 or as amended up to the date of advertisement. The reservation under the SC, ST, OBC (Non-Creamy Layer), EWS and PwD categories will be admissible as per the UGC regulations/GoI norms.

Note: The candidates are requested to carefully read the General Instructions before filling up the application form. Candidates are also advised to visit the website (<u>www.allduniv.ac.in</u>) periodically for further information related to the recruitment process. **The application form will be entertained through online mode only.**

Important Dates

S. No	Particulars	Date		
1.	Date of uploading of detailed Advertisement and Online Registration	12.12.2023		
2.	Starting date of fee payment	12.12.2023		
3.	Last date for Online Registration	02.01.2024		
4.	Last date of final submission of Online Application form	02.01.2024		

Application Fee & facilitation charges in INR

S. No	Category	Fee	Facilitation charges	Total amount				
1.	UR, EWS, OBC (Male/Female)	2000/-	2000/-					
2.	SC/ST (Male/Female)	1000/-	NIL	1000/-				
3.	PwD (Divyang) (Male/Female)	NIL	100/-					
Those who have applied earlier against Advt. UoA/Asst. Prof/01/2021 Dated, 28/09/2021 and where the selections have not been held								
1.	UR, EWS, OBC (Male/Female)	1000/-	NIL	1000/-				
2.	SC/ST (Male/Female)	500/-	NIL	500/-				
3.	PwD (Divyang) (Male/Female)	NIL	100/-	100/-				

VACANCY POSITION FOR THE POST OF ASSISTANT PROFESSOR		(Category	y-wise Va	acancies	Categories of Specified Disabilities (Divyang)***				
S. No	Department/Centre/Institute/Discipli ne	UR	EWS	ОВС	sc	ST	Catego ry (a)	Catego ry (b)	Catego ry (c)	Categor y (d & e)
1	Ancient History, Culture & Archaeology	1	0	1	1BL	0	0	0	0	0
2	Anthropology	1	0	0	0	0	0	0	0	0
3	Arabic & Persian	1	1	2	1	1	0	0	1	0
4	Atmospheric & Ocean Studies	0	0	1	0	0	0	0	0	0
5	Behavioural & Cognitive Science	1	0	0	0	1BL	0	0	0	0
6	Bio-Chemistry	1	0	1	0	0	0	0	0	0
7	Bio-Informatics	1	0	1	1	0	0	0	0	0
8	Bio-Technology	3	0	0	0	1	0	0	0	0
9	Botany	1*	0	0	0	1	1*BL	0	0	0
10	Chemistry	1+1*	1	0	0	0	0	1*BL	0	0
11	Commerce & Business Administration ¹	6	2	5	3	1	0	0	1	1
12	Computer Education & Training	1	0	1	1	0	0	0	0	0
13	Defence & Strategic Studies	1	1	0	0	0	0	0	0	0
14	Economics	2	0	1+ 1BL	1 + 1BL	1BL	0	0	0	0
15	Education	1+1** +1*	0	0	1**	0	0	1*BL	0	0
16	Electronic & Communication	0	0	1BL	0	0	0	0	0	0
17	English & Modern European Languages	1	0	1	0	0	0	0	0	0
18	Experimental Mineralogy and Petrology	0	0	1	0	0	0	0	0	0
19	Food Technology	2	0	0	0	0	0	0	0	0
20	Gandhian Institute	1+1*	0	0	0	0	0	1*BL	0	0
21	Geography	0	0	0	1	0	0	0	0	0
22	Globalization Studies	1	0	0	0	0	0	0	0	0
23	Hindi & Modern, Indian Languages	2	0	1	1	0	0	0	0	0
24	Home Science (Family & Community Science)	1	0	0	0	0	0	0	0	0
25	Indian Diaspora	0	0	1	0	0	0	0	0	0
26	BA.LLB (Hons.) 5 Years ²	2	1	1	0	0	0	0	0	1

	(**************************************									
27	Law	1**	0	1 + 1**	1BL	0	0	0	0	0
28	Mathematics	2+1*	1	1 + 1BL	0	1BL	0	1*BL	0	0
29	Medieval & Modern History	3	1	1 + 1BL	1BL	1	1	0	0	0
30	Music & Performing Arts	0	0	1	0	0	0	0	0	0
31	Nano Science and Technology	0	0	1	1	0	0	0	0	0
32	Philosophy	5	2	4	2	2	0	0	1	0
33	Photo Journalism & Visual Communication	1	0	1	0	0	0	0	0	0
34	Physical Education ³	2	1	1	1	1	0	0	0	0
35	Physics	1 + 1*	0	1	2	0	0	1*BL	0	0
36	Political Science	1	0	1	0	0	0	0	0	0
37	Psychology	1*	0	0	0	0	0	1*BL	0	0
38	Sanskrit, Pali, Prakrit & Oriental, Languages	0	1	1	1	0	0	0	0	0
39	Social Work	2	0	1	0	0	1	0	0	0
40	Space Studies	1	0	0	1	0	0	0	0	0
41	Statistics	1*	0	0	0	0	0	0	1*BL	0
42	Urdu	3	0	2	0	0	1	0	0	0

BL-Backlog

***Categories of PwD defined

Category (a): Blindness and low vision Category (b): Deaf and hard of haring

Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack Category (c):

victims and muscular dystrophy

Category (d & e):

Autism, intellectual disability, specific learning disability and mental illness Multiple disabilities from amongst persons under clauses (a) to (d) including deaf-blindness.

Superscript for Specialized Disciplines:

¹Commerce & Business Administration: four specialized posts one each for Marketing Management, Operations/Logistics Management, Finance & Accounting and Systems Management.

^{*}UR Backlog Vacancy for PwD Category

^{**}Leave Vacancy likely to be made permanent

² BA.LLB (Hons.) 5 Years: four positions are one each for Philosophy, Sociology, English and Political Science

³Physical Education: preferential qualifications and specialization as per NCTE norms for M.P.Ed.

GENERAL INSTRUCTIONS

- I. The recruitment will be in accordance with the UGC Regulations, 2018 and any specific guidelines issued by the UGC from time to time up to the date of issue of this employment notification.
- II. Mere eligibility will not entitle any candidate to be called for interview. The short listing of the candidates to be called for interview shall be done as per Appendix II Table: 3A of UGC Regulations, 2018 subject to fulfilling all the essential eligibility criteria as mentioned for Direct Recruitment for the post of Assistant Professor in the UGC Regulations, 2018.
- III. In the earmarked faculty positions the candidates must ensure that they have research and publication in the specialized area as desired. The research paper other than in specialized area will not be counted.
- IV. As per UGC Regulations, 2018, the norms or standards laid down by different regulatory bodies e.g. AICTE and NCTE in relevant discipline shall be applicable.
- V. In accordance with the UGC Regulations, 2018, as amended from time to time, including amendments, applicants applying for the post of Assistant Professor must submit a certificate in the prescribed format from the concerned University to the effect that their Ph.D. degree is in compliance with relevant UGC Regulations for award of Ph.D. degree.
- VI. Applicants who have been awarded Ph.D from foreign Universities should enclose "Equivalence Certificate" issued by Association of Indian Universities, New Delhi, without which their candidature will not be considered and application will summarily be rejected.
- VII. 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 in UGC Regulations, 2018 are permissible, based only on the qualifying marks without including any grace marks.
- VIII. Only matriculation/SSC certificate/pass certificate issued by the concerned educational board will be considered as proof of date of birth. No other document will be accepted for verification of date of birth.
 - IX. Candidates belonging to SC/ST/OBC category should submit proper caste certificate as per the proforma of Govt. of India. The certificate shall not be more than 06 months old in case of SC/ST/OBC/EWS. The format of the Certificate is given in the annexure.
 - X. Candidates belonging to OBC category, but coming in creamy layer will not be entitled to the benefits of reservation and shall have to apply as Unreserved Category candidate.
 - XI. Candidates must ensure before applying that they are eligible according to the criteria stipulated in the advertisement. If the candidate is found ineligible at any stage of recruitment process, he/she will be disqualified. No refund of fees will be made. Concealment of fact/information or submitting false information will lead to cancellation of candidature at any stage of recruitment. In case of hiding any information the candidature will be cancelled. Even if the selection has been made the appointment will be terminated and departmental proceedings shall be initiated.
- XII. Any legal proceedings in respect of any matter of claim or dispute arising out of this advertisement and/or an application in response thereto can be instituted only in Prayagraj and courts/tribunals/forums at Prayagraj. i.e. at the judicature of High Court Allahabad.
- XIII. The University reserves the right to Revise/Reschedule/Cancel/Suspend the recruitment process without assigning any reason. The decision of the University shall be final and no appeal in this regard shall be entertained.
- XIV. The application of fee refund could be made with proper documents if any post which was reflected in earlier advertisement is not reflected in this advertisement.
- XV. Any corrigendum/ changes/ updates related to the recruitment process shall be available only on

official

- website University of Allahabad (www.allduniv.ac.in/).
- XVI. The candidate must attach soft copies of all relevant documents which they have claimed in the online application form. The original certificates would be required at the time of interview only.
- XVII. Candidates desirous of applying for more than one post should submit separate application for each post along with requisite application fee. If a candidate is willing to apply for a common discipline as well as specialized discipline in the same cadre, he/she has to fill up only one application form.
- XVIII. Similarly if a candidate wishes to be considered in his own and UR category as well, he will have to mark it in his form at the prescribed placed.
 - XIX. The employed candidate of Govt./Private Universities/Colleges/Autonomous bodies should apply with the photocopy of the NOC and must produce the NO OBJECTION CERTIFICATE (NOC) from their organization at the time of interview with a certificate that no vigilance case is pending/being contemplated against him/her.
 - XX. The decision of the Chair Person, Executive Council, University of Allahabad in all matters relating to eligibility, acceptance or rejection of applications, mode of selection and conduct of interview will be final and binding on the candidates and no enquiry or correspondence will be entertained in this connection from any individual or his/ her agency.
 - XXI. Where an applicant requests with sufficient reasons, to be considered *in on-line mode* to appear in interview may be considered only after the prior approval of the Vice- Chancellor in this regard.
- XXII. Applications received without the requisite documents, fees, and after the prescribed date will not be entertained.
- XXIII. Incomplete applications shall be summarily rejected.
- XXIV. Canvassing in any form will be treated as a disqualification for the post.
- XXV. Candidates must be in sound health. They must, if selected **will have** to undergo such medical examination and satisfy competent medical authority as the University may require.
- XXVI. The University reserves the right to change the number and nature of posts/vacancies without assigning any reason.
- XXVII. The applicants may visit the official website www.allduniv.ac.in for detailed advertisement. For submission of ON-Line Application form candidate may visit either www.allduniv.ac.in or https://curec.samarth.ac.in. The last date for submission of online application is **02.01.2024.**

Registrar