

Dr. SHYAMA PRASAD MUKHERJEE UNIVERSITY

Ranchi, Jharkhand.

Memo No.: DSPMU/G/87/23 Date:02/02/2023

Notice for Appointment of Contractual Physical Training Instructor (PTI) in Dr. Shyama Prasad Mukherjee University, Ranchi

Applications are invited from eligible candidates for appointment of Contractual Physical Training Instructor (PTI) for 11 (Eleven) months in Dr. Shyama Prasad Mukherjee University, Ranchi against the vacancies mentioned hereunder:

Sl. No.	Post	No. of Vacancies	Category
1.	PTI	01	UR
		01	ST

Application Fees:

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

Emoluments:

Selected Candidates shall be paid a consolidated emoluments of Rs. 30000/- (Thirty thousand) per month.

Eligibility Criterion:

The Candidates should possess Bachelor Degree in Physical Education (B.P.Ed.) from any Institution recognized by NCTE. Candidates with Master in Physical Education (M.P.Ed) will be given preference.

Age Limit:

The maximum age limit for the post is 35 yrs as on 01.02.2023. Relaxation of 5 yrs is allowed for SC / ST Candidates.

Instructions to Candidates:

a. The candidate must fill the Application form online available in the University website: www.dspmuranchi.ac.in. The shortlisted candidates has to come with the copy of duly filled application form along with two passport size colored photographs, original documents in support

of their qualifications age, work experience and two sets of self attested copies of all the

documents.

b. The last date for filling up the application form (online mode) is 20.02.2023. The fee for

General/BC-I/BC-II is Rs.1000/- (One thousand) only. Fee for ST/SC candidates is Rs. 900/-

(Nine hundred) only which can be paid online.

Terms and Conditions:

a. It shall be mandatory for the candidates to upload all relevant certificates and other relevant

documents including Caste Certificate, Experience etc and certificate of representation at

National/International level events if any on the website of the University while submitting online

form.

b. Candidates shall be shortlisted for interview in accordance with academic points of Candidates

alongwith experience and participation in any event at National/International level as per decided

by the University.

c. Shortlisted candidates shall be intimated via mail/voice-call.

d. Shortlisted candidates have to reach University on specific date and place fixed by the University

with two sets of self-attested documents.

e. Candidates have to produce original certificates for verification before interview.

f. Appointment shall be made on merit determined on the basis of assessment of Academic Record

and Interview.

g. Appointment will be purely on contractual basis.

h. The initial appointment shall be made for 11 months. Candidates may be considered for re-

appointment subject to their performance in last 11 months.

i. Appointees can never claim for regular appointment in future.

i. Candidates should regularly visit University Website for necessary updates.