

Dr. SHYAMA PRASAD MUKHERJEE UNIVERSITY

(Following Upgradation of Ranchi College, Ranchi, under RUSA Programme, Component-I)

Ranchi, Jharkhand.

OFFICE OF THE

OFFICE OF THE REGISTRAR

Date:/10/2022

Memo No.: DSPMU/G/...6.15./22

Dr. Shyama Prasad Mukherjee University

Morabadi, Ranchi-834008

Website:www.dspmuranchi.ac.in

Notice for Appointment of Contractual Teachers

Applications are invited from eligible candidates for appointment of Contractual Teachers in Mundari, Sanskrit and Anthropology in the prescribed proforma available on University Website www.dspmuranchi.ac.in latest by 22.10.2022, at 5:00 P.M.

For details visit University Website: www.dspmuranchi.ac.in

By the Order of Vice-Chancellor,

(Namita Singh)

Registrar

Dr. Shyama Prasad Mukherjee University, Ranchi

Notice for Appointment of Contractual Teachers in different University Departments to teach Under Graduate and Post Graduate Classes

*Last date of submission of online application

*Advertisement No. :-

Applications are invited from eligible candidates for appointment of Contractual Teachers in following Departments against the vacancies mentioned hereunder:

Sl. No.	Subject	No. of Vacancies	Category
1.	Anthropology	01	ST
2.	Mundari	01	UR
		01	ST
3.	Sanskrit	01	UR

Application Fees:

Interested candidates may apply with a fee to be paid online mode. Fee for General/BC-1 is Rs.1000/- (One thousand) only. Fee for ST candidates is Rs. 900/- (Nine hundred) only.

Emoluments:

Selected teachers shall be paid @Rs.600/- (Six hundred) only per class with a maximum of Rs.36000/- (Thirty six thousand) per month.

Eligibility Criterion:

The Candidates should possess the prescribed qualification in accordance with the provisions of 'Statutes 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-2021; in pursuance to UGC Regulation, 2018'.

Accordingly candidates should have-

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/relevant/allied subject from an Indian University, or an equivalent degree from an accredited foreign university.

Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC or the CSIR, (Provided further that all the results of Jharkhand Eligibility Test (JET) published by Jharkhand Public Service Commission prior to notification of this Statute shall remain valid) 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/JET.

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/JET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfilment 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.

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

Terms and Conditions:

- It shall be mandatory for the candidates to upload all relevant certificates and other relevant documents including Caste Certificate, Research Papers etc on the website of the University while submitting online form.
- II. Candidates shall be shortlisted for interview in accordance with guidelines mentioned in 'Statutes 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-2021; in pursuance to UGC Regulation, 2018'
- III. Shortlisted candidates shall be intimated via mail/voice-call.
- IV. Shortlisted candidates have to reach University on specific date and place fixed by the University with two sets of self-attested documents.
- V. Candidates have to produce original certificates for verification before interview.
- VI. Appointment shall be made on merit determined on the basis of assessment of Academic Record and Interview.
- VII. Appointment will be purely on contractual basis.
- VIII. The initial appointment shall be made for 11 months. Candidates may be considered for re-appointment subject to their performance in last 11 months.
- IX. Appointees can never claim for regular appointment in future.
- X. Candidates should regularly visit University Website for necessary updates.