

SANT GADGE BABA AMRAVATI UNIVERSITY
EMPLOYMENT NOTICE

No.SGBAU/1/103/1- 115 /2011

Date : 21st January, 2011

Applications are invited in the prescribed Application Form for following 31 Advertisements for various teaching & other posts in the University.

Last date for submission of Application Forms duly filled in is 24th February, 2011.

PARTICULARS OF ADVERTISEMENTS

Advertisement No.	Department	No. of Post	Reservation
I -Professor			
P-1/2011	Business Administration & Management	1	Open
P-2/2011	Physical Education	1	Open
P-3/2011	Sociology	1	Open
P-4/2011	Microbiology	1	Open
P-5/2011	Law	1	Open
P-6/2011	English	1	Open # \$
P-7/2011	Chemical Technology	1	Open @
II –Director, Academic Staff College			
D-1/2011	Academic Staff College	1	Open \$
III –Associate Professor			
APR-1/2011	Home Science	1	SC
APR-2/2011	Applied Electronics	1	Open
APR-3/2011		1	SC
APR-4/2011	Business Administration & Management	1	ST
APR-5/2011	Physical Education	1	Open
APR-6/2011	Zoology	1	Open
APR-7/2011	Microbiology	1	SC
APR-8/2011	Hindi	1	Open (Handicapped Low Vision)
APR-9/2011	English	1	Open # \$
IV – Assistant Professor			
AP-1/2011	Home Science	1	ST
AP-2/2011	Computer Science	1	SC
AP-3/2011		1	ST
AP-4/2011	Physical Education	1	Open
AP-5/2011	Physics	1	Open
AP-6/2011	Chemistry	1	ST
AP-7/2011	Botany	1	ST
AP-8/2011	Sociology	1*	Open
AP-9/2011	Statistics	1	ST
AP-10/2011	Microbiology	1	ST
AP-11/2011	Marathi	1	Open
AP-12/2011	Law	1	Open
AP-13/2011	Chemical Technology	1	SBC
AP-14/2011	Academic Staff College	1	Open \$ #
V - Assistant Librarian			
AL-1/2011	University Library	1	Open
VI-Dr.Shrikant Jichkar Memorial Research Centre			
D-2/2011	Director on consolidated pay of Rs.25,000/- p.m.	1	Open
P-8/2011	Professor on consolidated pay of Rs.16,000/- p.m	2	1 (Open), 1 (SC)
R-1/2011	Reader on consolidated pay of Rs.12,000/- p.m	4	2 (Open), 1 (SC) & 1 (ST)

\$ Posts are sanctioned by U.G.C. for XI plan period only and likely to be continued.

Post are to be filled on contract basis.

* Post is in lien vacancy upto 30.8.2011. Thereafter, it will not be continued.

@ Post is in lien vacancy upto 21.12.2015. Thereafter, it will not be continued. Conditions of appointment shall apply as per Govt. Resolution No. नियुक्ती-२०१०/प्र.क्र.३३७/२०१०/म.शि.-५, Dt.23.8.2010. Accordingly the candidate shall be entitled for the consolidated pay accrued on the Basic pay in pay scale and other admissible allowances without any increments.

Terms & Conditions :

- 1) Qualifications & Pay scales are as per UGC, AICTE / NCTE and State Government rules, applicable from time to time.
- 2) Female candidates (Open category) belonging to "Creamy Layer" shall not be eligible for the benefits of women reservation as specified in Govt. Resolution No.संकीर्ण/१०९६/प्र.क्र./३०/का-२, dated 1.8.1997. If the suitable female candidate is not available, then the post will be filled from male candidates.

- 3) University reserves the right to fill up or not the advertised posts OR to alter, modify, cancel the entire advertisement.
- 4) Prescribed Application Forms with details of qualifications, experience & other conditions etc. can be had on Non Refundable payment of Rs. 400 /- [Rs.200 /- in case of B.C. candidates (SC/ ST/ VJNT)] by cash / Demand Draft in favour of President, Sant Gadge Baba Amravati University Employees' Credit Co-operative Society, Amravati upto **the LAST DATE** from the counter of Amravati University Employees Credit Co-operative Society, near Main Administrative Building, University Campus, Amravati during office hours. The application forms duly filled in should reach the undersigned on or before **the LAST DATE**.
- 5) Any delay on Postal reasons shall not be entertained.
- 6) The application form can also be downloaded from our website www.sgbau.ac.in. In this case, the application should be submitted with Demand Draft of Rs.400/- (Rs.200/- in case of BC candidates SC,ST,VJNT) of Nationalised Bank drawn in favour of Registrar, Sant Gadge Baba Amravati University, Amravati so as to reach us **on or before the LAST DATE**.
- 7) Applications were invited earlier for the post of Professor (1 Open) & Lecturer (1 Open) in the Department of Physical Education vide Advt. No.SGBAU/1/103/A- 2669 /2007, dt.12.12.2007, for the post of Lecturer (1 Open) in the Department of Marathi vide Advt. No.SGBAU/1/103/A- 2896/2008, dt.19.12.2008, for the post of Professor (1 Open) & Lecturer (1 Open) in the Department of Law, Professor (1 Open) & Reader (1 Open) in the Department of English & Lecturer (1 Open) in the Department of Sociology vide Advt. No.SGBAU/1/103/A- 2980 /2009, dt.10.12.2009. Those who have applied in response to those advertisements and fulfill the eligibility criteria mentioned in this advertisement dt.21.1.2011 can download the Application Form from the University Website and apply afresh without payment of application fee.
- 8) Candidate should read all the instructions **AND** particulars of advertisement given with the Blank Application Form carefully before filling it.

Sd/-
Registrar,
Sant Gadge Baba Amravati University.

Copy forwarded for information to :

- 1) The Secretary to the Chancellor, Raj Bhavan, Malabar Hill, Mumbai-35.
- 2) The Secretary, Government of Maharashtra, Higher & Technical Education Deptt., Mantralaya Annex, Mumbai 32.

Copy to :-

- 1) Registrar of All Universities in India
- 2) Heads of all P.G.Teaching Deptt., Sant Gadge Baba Amravati University.
- 3) Principals of all affiliated colleges, Sant Gadge Baba Amravati University.
- 4) Finance & Accounts Officer, Sant Gadge Baba Amravati University.
- 5) All Administrative Officers, Sant Gadge Baba Amravati University.
- 6) In charge, University Employment & Guidance Bureau, Sant Gadge Baba Amravati University.

They are requested to give wide publicity to the above advertisement.

Dy. Registrar (Estt.)
Sant Gadge Baba Amravati University.

SANT GADGE BABA AMRAVATI UNIVERSITY

Particulars of qualifications, experience, Pay Band, with regards to the teaching posts advertised vide Advertisement No. SGBAU/1/103/1-115/2011, dated 21.1.2011.

- 1) PROFESSOR (Microbiology, Sociology, Law, English), Director, Academic Staff College :**
- A. i. An eminent scholar with Ph.D. qualification(s) in the concerned/allied/relevant discipline 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.
- ii. A minimum of ten years of teaching experience in university/college, and/or experience in research at the University/National level institutions/industries, including experience of guiding candidates for research at doctoral level.
- iii. Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.
- iv. A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in Tables No. I and III of Appendix III. (Available on University Website www.sgbau.ac.in).
- B. i. An outstanding professional, with established reputation in the relevant field, who has made significant contributions to the knowledge in the concerned/allied/relevant discipline, to be substantiated by credentials.
- ii. Since teachers recruited directly can be from different backgrounds and institutions, Table II(c) of Appendix III provides norms for direct recruitment of teachers to different cadres. (Available on University Website www.sgbau.ac.in).
- 2) PROFESSOR (Business Admn. & Management) :**
- i. Consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Master's Degree in Business Management / Administration / in a relevant discipline or consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in two year full time PGDM declared equivalent by AIU / recognized by the AICTE / UGC; OR First Class graduate and professionally qualified Chartered Accountant / Cost and works Accountant / Company Secretary of the concerned statutory body.
- ii. Ph. D. or Fellow of Indian Institute of Management or of an Institute recognized by AICTE and declared equivalent by the AIU.
- iii. A minimum of ten years' experience of teaching / industry / research / professional out of which five years must be at the level of Reader or equivalent **excluding** the period spent for obtaining the research degree.
- OR**
- iv. In the event the candidate is from industry and the profession, the following shall constitute as essential:
1. Consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Master's Degree in Business Management / Administration / in a relevant management related discipline or consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in two years full time PGDM declared equivalent by AIU / recognized by the AICTE / UGC.
- OR**
- First Class graduate and professionally qualified Chartered Accountant / Cost and works Accountant / Company Secretary of the concerned statutory body.
2. The candidate should have professional work experience which is significant and can be recognized at national / International level as equivalent to Ph. D. and twelve years' managerial experience in industry / profession of which at least eight years should be at least at a level comparable to that of Reader/Assistant Professor.
- v. Without prejudice to the above, the following conditions may be considered desirable:
- i. Teaching : teaching, research industrial, and / or professional experience in a reputed organization;
- ii. Published work, such as research papers, patents filed / obtained, books and / or technical reports;
- iii. Experience of guiding the project work / dissertation of PG / Research Students or supervising R&D projects in industry;
- iv. Demonstrated leadership in planning and organizing academic, research, industrial and / or professional activities; and
- v. Capacity to undertake / lead sponsored R&D consultancy and related activities.
- vi. A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in Tables No. I and III of Appendix III. (Available on University Website www.sgbau.ac.in).
- vii. Since teachers recruited directly can be from different backgrounds and institutions, Table II(c) of Appendix III provides norms for direct recruitment of teachers to different cadres. (Available on University Website www.sgbau.ac.in).
- 3) PROFESSOR (Physical Education) :**
- a. A Master's Degree in Physical Education with a minimum of 55% (marks or an equivalent grade in a point scale wherever grading system is followed);
- b. Ph.D. in Physical Education or equivalent published work; and
- c. At least ten years teaching / research experience in a department / college of Physical Education out of which at least five years in the post graduate institution / University department.
- d. A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in Tables No. I and III of Appendix III. (Available on University Website www.sgbau.ac.in).
- e. In the event of non-availability of eligible and suitable candidates for appointment as Professor / Associate Professor as per above eligibility criteria, it would be permissible to appoint retired Professor / Reader in Physical Education on contract basis for a period not exceeding one year at a time till such time the candidates complete sixty five years of post-retirement service.

4) PROFESSOR (Chemical Technology) :

- i. Essential:
 1. A Ph.D. Degree with First Class at Bachelor's or Master's Degree in the appropriate branch of Engg., & Tech., and experience of ten years in teaching, research and / or industry, out of which at least five years at the level of Assistant Professor Reader or equivalent grade. OR
- ii. In the event the candidate is from industry and the profession, the following shall constitute as essential:
 1. First Class Master's Degree in the appropriate branch of Engg., & Tech.;
 2. Significant professional work which can be recognized* as equivalent to a Ph.D. Degree in appropriate branch of Engg., & Tech., and industrial / professional experience of ten years, out of which at least five years at a senior level of Assistant Professor / Reader,
Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice-Chancellor of the University.
- iii. Without prejudice to the above, the following conditions may be considered desirable:
 1. Teaching, research industrial and / or professional experience in a reputed organization;
 2. Published work, such as research papers, patents filed / obtained, books, and / or technical reports;
 3. Experience of guiding the project work / dissertation of PG / Research Students or supervising R&D projects in industry;
 4. Demonstrated leadership in planning and organizing academic, research, industrial and / or professional activities; and
 5. Capacity to undertake / lead sponsored R&D, consultancy and related activities.

5) ASSOCIATE PROFESSOR (Business Admn. & Management) :

- i. Consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Master's Degree in Business Management / Administration / in a relevant management related discipline or first class in two years full time PGDM declared equivalent by AIU / recognized by the AICTE / UGC; OR First Class graduate and professionally qualified Chartered Accountant / Cost and works Accountant / Company Secretary of the concerned statutory body.
- ii. Ph.D. or Fellow of Indian Institute of Management or of an Institute recognized by AICTE and declared equivalent by the AIU.
- iii. A minimum of eight years' experience of teaching / industry / research / professional at managerial level excluding the period spent for obtaining the research degree. OR
- iv. In the event the candidate is from industry and the profession, the following requirements shall constitute as essential requirements:
 1. Consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Master's Degree in Business Management / Administration / in a relevant management related discipline or first class in two years full time PGDM declared equivalent by AIU / recognized by AICTE / UGC, OR First Class graduate and professionally qualified Chartered Accountant / Cost and Works Accountant / Company Secretary of the concerned statutory body.
 2. A minimum of ten years experience of teaching industry / research / profession, out of which five years must be at the level of Assistant Professor or equivalent excluding the period spent for obtaining research degree. The candidate should have Professional work experience, which is significant and can be recognized at national / international level as equivalent to Ph.D. and ten years managerial experience in industry / profession of which at least five years should be at the level comparable to that of lecturer / assistant professor.
- v. Without prejudice to the above, the following conditions may be considered desirable:
 - a) Teaching: teaching research industrial and / or professional experience in a reputed organization;
 - b) Published work, such as research papers, patents filed / obtained, books and / or technical reports; and
 - c) Experience of guiding the project work /dissertation of P.G. / Research Students or supervising R&D projects in industry.
- vi) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in Tables No. I and III of Appendix III. (Available on University Website www.sgbau.ac.in).

6) ASSOCIATE PROFESSOR (Home Science, Zoology, Microbiology, Hindi, English) :

- i. Good academic record with a Ph.D. Degree in the concerned/allied/relevant disciplines.
- ii. A Master's Degree with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed).
- 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 excluding the period of Ph.D. research with evidence of published work and a minimum of 5 publications as books and/or research/policy papers.
- iv. 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.
- v) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in Tables No. I and III of Appendix III. (Available on University Website www.sgbau.ac.in).

7) ASSOCIATE PROFESSOR (Applied Electronics) :

- i. Essential:
 1. A Ph.D. Degree with First Class at Bachelor's or Master's Degree in the appropriate branch of Engg., & Tech./Applied Biological sciences, and experience of eight years in teaching, research and / or industry at the level of Lecturer or equivalent grade, **excluding** period spent on obtaining the research degree; OR

- ii. In the event the candidate is from industry and the profession, the following shall constitute as essential:
 1. First Class Master's Degree in the appropriate branch of Engg., & Tech./Applied Biological Sciences;
 2. Significant professional work which can be recognized as equivalent to a Ph.D. Degree in appropriate branch of Engg., & Tech., and industrial / professional experience of eight years in a position equivalent to the level of Lecturer,
Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice-Chancellor of the University.
 - iii. Without prejudice to the above, the following conditions may be considered desirable:
 1. Teaching, teaching research industrial and / or professional experience in a reputed organization;
 2. Published work, such as research papers, patents filed / obtained, books, and / or technical reports; and
 3. Experience of guiding the project work / dissertation of PG / Research Students or supervising R&D projects in industry.
 - iv) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in this Tables No. I and III of Appendix III. (Available on University Website www.sgbau.ac.in).
- 8) ASSOCIATE PROFESSOR (Physical Education) :**
- a. A Master's Degree in Physical Education with a minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed)
 - b. At least eight years teaching / research experience in a department / college of Physical Education out of which at least three years in the post graduate level; and
 - c. Ph.D. in Physical Education or Equivalent published work.
 - d. A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in Tables No. I and III of Appendix III. (Available on University Website www.sgbau.ac.in).
 - e. In the event of non-availability of eligible and suitable candidates for appointment as Professor / Reader as per above eligibility criteria, it would be permissible to appoint retired Professor / Reader in Physical Education on contract basis for a period not exceeding one year at a time till such time the candidates complete sixty five years of post-retirement service.
- 9) ASSISTANT PROFESSOR (Physical Education) :**
- i) Master's degree in Physical Education with at least fifty five percent marks or an equivalent grade in a point scale wherever grading system in followed.
 - ii) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.
 - iii) Notwithstanding anything contained in sub-clauses (i) and (ii) above, candidates, who are, or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions
 - iv) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in Tables No. I and III of Appendix III. (Available on University Website www.sgbau.ac.in).
- 10) ASSISTANT PROFESSOR (Home Science, Physics, Chemistry, Botany, Microbiology, Statistics, Marathi, Law, Sociology & Academic Staff College) :**
- i. Good academic record as defined by the concerned university with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in a relevant subject from an Indian University, or an equivalent degree from an accredited foreign university.
 - ii. Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.
 - iii. Notwithstanding anything contained in sub-clauses (i) and (ii) above, candidates, who are, or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions.
 - iv. A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in ables No. I and III of Appendix III. (Available on University Website www.sgbau.ac.in).
- 11) ASSISTANT PROFESSOR (Computer Science) :**
- i. Essential
First Class Master's Degree in the appropriate branch of Engineering (Engg.) & Technology (Tech).
 - ii. Without prejudice to the above, the following conditions may be considered desirable:
 1. Teaching, research industrial and / or professional experience in a reputed organization;
 2. Papers presented at Conferences and / or in referred journals.

OR

B.E./B.Tech. and MCA with First Class or equivalent in either B.E./B.Tech. or M.C.A.

OR

M.C.A. with First Class or equivalent with two years relevant experience.

OR

- i. Good academic record as defined by the concerned university with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in a relevant subject from an Indian University, or an equivalent degree from an accredited foreign university.
- ii. Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.
- iii. Notwithstanding anything contained in sub-clauses (i) and (ii) above, candidates, who are, or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions.
- iv. A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in Tables No. I and III of Appendix III. (Available on University Website www.sgbau.ac.in).

12) ASSISTANT PROFESSOR (Chemical Engineering) :

- i. Essential
First Class Master's Degree in the appropriate branch of Engineering (Engg.) & Technology (Tech).
- ii. Without prejudice to the above, the following conditions may be considered desirable:
 1. Teaching, research industrial and / or professional experience in a reputed organization;
 2. Papers presented at Conferences and / or in refereed journals.
- iii. A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in Tables No. I and III of Appendix III. (Available on University Website www.sgbau.ac.in).

13) ASSISTANT LIBRARIAN

- i. A Master's Degree in Library Science / Information Science / Documentation Science or an equivalent professional degree with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and a consistently good academic record with knowledge of computerization of library.
- ii. Qualifying in the national level test conducted for the purpose by the UGC or any other agency approved by the UGC.
- iii. However, candidates, who are, or have been awarded Ph. D. degree in accordance with the "University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree), Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET.
- iv. A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in Tables No. VII, VIII (a), (b),(c) and IX of Appendix III. (Available on University Website www.sgbau.ac.in).

PAY SCALES :

Designation	Pay Band	Academic Grade Pay
1) Professor / Director, A.S.C.	Rs.37400-67000 (Min.Rs.43000/-)	Rs.10,000/-
2) Associate Professor	Rs.37400-67000	Rs.9,000/-
3) Assistant Professor/ Assistant Librarian	Rs. 15600-39100/-	Rs.6000/-

Discretionary award of advance increments for those who enter the profession as Associate Professor or Professor with higher merit, high number of research publications and experience at the appropriate level can be considerable by the competent authority.

Notes :

- (1) **For the post of Professor** -The incumbents should submit their Biodata and Reprints of five major publications separately which have been published subsequent to the period from which the teacher was placed in the Assistant Professor Stage II. Attach the proof of placement/promotion to Assistant Professor Stage II.
- (2) A relaxation of 5% may be provided at the graduate and master's level for the Scheduled Caste/Scheduled Tribe/Differently-able (Physically and visually differently-able) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. 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 above are permissible, based on only the qualifying marks without including any grace mark procedures. However, the candidates from Reserved Category should submit Caste Certificate and Caste Validity Certificate, Certificate of minimum 40% disability issued by the competent authority with Application Form.

A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. Degree holders, who have obtained their Master's Degree prior to 19 September, 1991.

Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized university shall also be considered eligible.

Seven Point Scale

GRADE	GRADE POINT	PERCENTAGE EQUIVALENT
'O' = Outstanding	5.50-6.00	75-100
'A' = Very Good	4.50-5.49	65-74
'B' = Good	3.50-4.49	55-64
'C' = Average	2.50-3.49	45-54
'D' = Below Average	1.50-2.49	35-44
'E' = Poor	0.50-1.49	25-34
'F' = Fail	0.0-0.49	0-24

- (3) NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.
- (4) The Ph.D. Degree shall be a mandatory qualification for the appointment of Professors and Associate Professor through direct recruitment.
- (5) The period of time taken by candidates to acquire M.Phil. and/or Ph.D. Degree shall not be considered as teaching/ research experience to be claimed for appointment to the teaching positions.
- (6) Candidate seeking benefits of reservation from the category VJ/NT, OBC, SBC., Women should attach non-crème layer Certificate from the appropriate authorities issued for the current financial year.
- (7) Reserved candidates who are domiciled outside the Maharashtra State will be treated as Open Category candidates.
- (8) As per provision under section 76(6) of Maharashtra Universities Act, 1994, for the post of Professor, the Selection Committee may in preference to the candidates who have applied and appeared before it, recommend for appointment, with all the requisite details, the name of any other person who may not have applied or appeared before it, but who is duly qualified and has to his credit exceptionally high academic achievements or proficiency in the specialization or has extraordinary academic contribution, to be recorded in writing.
- (9) Incumbents shall be entitled to pensionary benefits as per rules (As per New Pension Defined scheme or as per MCSR) prescribed by the Govt. of Maharashtra from time to time, as the case may be.)
- (10) Initially, appointment will be on probation for a period of one year.
- (11) All posts carry usual allowances and benefits as admissible under University rules in force from time to time.
- (12) Working knowledge in Marathi is desirable for all posts.
- (13) Those who are already in service should apply through proper channel, otherwise protection of pay and previous services could not be considered.
- (14) Application Form alongwith true copies of testimonials, certificates, degrees, diplomas, and complete list of published research papers to his/her credit if any in **12 sets** together with the **PBAS Proforma** should reach the Registrar's Office **on or before the LAST DATE**. Original documents will have to be produced at the time of interview.
- (15) Attested copies of papers and documents or reprints submitted with application will not be returned.
- (16) Original Copy of application form should be filled in by the candidate in his/ her own handwriting. Remaining 11 Xerox copies of the **good quality** can be considered.
- (17) All belated, incomplete and the applications which are not in the prescribed form alongwith the all testimonials, certificates in 12 sets will be rejected and no intimation in this regard will be sent to the candidates.
- (18) No correspondence will be entertained in respect of advertisement, interview, selection & appointment etc.
- (19) No TA/DA will be paid either for attending the interview or for joining the post.
- (20) The age of retirement shall be as prescribed by the State Government.
- (21) A candidate should furnish all the relevant information regarding his present service, legal proceeding or complaint, if any, pending in r/o his existing appointment. Furnishing incorrect or false information shall stand disqualified.
- (22) Separate applications are to be submitted for each post and in each category.
- (23) Canvassing in any form will be treated as disqualification.

PARTICULARS OF ADVERTISEMENT OF DR.SHRIKANT JICHKAR MEMORIAL RESEARCH CENTRE

Particulars of qualifications, experience, scale of pay with regards to the teaching posts of **Dr. Shrikant Jichkar Memorial Research Centre** vide Advertisement No.SGBAU/1/103/1-115/2011, dt. 21.1.2011. Applications are invited in the prescribed Application Form from the retired persons

Educational Qualifications & Other Conditions :

- DIRECTOR**
1. An eminent scholar in History/Archeology, with published work of high quality, actively engaged in research, with 10 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.
 2. The Maximum Age of the incumbent shall be less than 65 years on the last date of submission of Application Form.
- PROFESSOR**
1. Post Graduate in History / Ancient Indian History, Culture and Archeology with Ph.D.
 2. Minimum 10 years University P.G.Teaching Experience in relevant discipline.
 3. Published Research Books, Research Papers in National and International level journals.
 4. Experience in guiding Ph.D. or An Eminent Scholar in the field of Research.
 5. Knowledge of Hindi and English essential, preference will be given to the persons knowing Marathi..

- READER**
1. Post Graduate in History / Ancient Indian History, Culture and Archeology.
 2. Minimum 5 years University OR 15 years College level P.G. Teaching Experience in relevant discipline.
 3. Published Research Books, minimum 5 Research Papers published in National / International level journals.
 4. Experience in guiding Ph.D. OR An Eminent Scholar in the field of Research.
 5. Knowledge of Hindi and English essential, preference will be given to the persons knowing Marathi.

Age Limit & Others Conditions :

- DIRECTOR & PROFESSOR** : Retired person from the post of Professor & not above the age of 65 years.
- READER** : Retired person from the post of Reader & not above the age of 65 years.

NOTES :

1. Prescribed Application forms with details of qualifications, experience & other conditions etc. is available on Non Refundable payment of Rs.400/- [Rs.200/- in case of B.C. candidates (SC/ST/VJNT)] by cash /Demand Draft in favour of President, Sant Gadge Baba Amravati University, Amravati Credit Co-operative Society, Amravati upto the **LAST DATE** from the counter of Sant Gadge Baba Amravati University Employees Credit Co-operative Society, Near Main Administrative Building, University Campus, Amravati during office Hours. The application forms duly filled in should reach the undersigned on or before the **LAST DATE**.
2. The application forms can also be downloaded from our website www.sgbau.ac.in. In this case, the application should be submitted with Demand Draft of Rs.400/- (Rs.200/- in case of BC candidates SC, ST, VJNT) of Nationalized Bank drawn in favour of Registrar, Sant Gadge Baba Amravati University, Amravati so as to reach us on or before the **LAST DATE**.
3. For the post of **DIRECTOR & PROFESSOR** :
The candidates should submit their Biodata and Reprints of three major publications of which one could be a book or research report in 5 copies, separately, which will have to be submitted to the Subject Experts for evolution and assessment.
4. As per provisions under section 76(6) of the Maharashtra Universities Act 1994, for the post of Director and Professor, the Selection Committee may in preference to the candidates who have applied and appeared before it, recommend for appointment, with all the requisite details, the name of any other person who may not have applied or appeared before it, but who is duly qualified and has to his credit exceptionally high academic achievements or proficiency in the specialization or has extraordinary academic contribution, to be recorded in writing.

READER :

The Candidates should submit their Biodata and Reprints of three major publications in 5 copies separately, which will have to be submitted to the Subject Experts for evaluation and assessment.

5. Initially, these appointment shall be made for Three Years from the date of joining which can be extendable further for a period of 2 years.
6. Reserved category candidates who are domiciled outside the Maharashtra State will be treated as Open Category candidates. Candidate from reserved category should submit caste certificate alongwith caste validity with the application form.
7. The candidate shall not have a right for continuance of tenure after a period of 3/5 years and, if wishes to relinquish the responsibility, he/she will have to give One month's prior notice or One month's consolidated pay in lieu thereof.
8. The Candidate shall not be entitled for any pensionary benefits, after completion of the tenure.
9. Application alongwith true copies of testimonials, certificates, degrees, diplomas, and complete list of published research papers to his/her credit if any in 12 sets together with the Bio-data form enclosed with prescribed application form should reach the Registrar's Office on or before the **LAST DATE**. Original documents will have to be produced at the time of interview.
10. Attested copies of papers and documents or reprints submitted with application will not be returned.
11. Original Copy of application form should be filled in by the candidate in his / her own handwriting, Remaining 11 Xerox copies of the good quality can be considered.
12. All belated, incomplete and the applications which are not in the prescribed form alongwith the all testimonials, certificates in 12 sets, will be rejected and no intimation in this regard will be sent to the candidates.
13. No correspondence will be entertained in respect of advertisement, interview, selection & appointment etc.
14. No TA/DA will be paid either for attending the interview or for joining the post.
15. A candidate should furnish all the relevant information regarding his previous service, legal proceeding or complaint, if any, pending in r/o his previous appointment/services. Furnishing incorrect or false information shall stand disqualified.
16. Separate application is to be submitted for each post and in each category.
17. Canvassing in any form will be treated as disqualification.

Registrar
Sant Gadge Baba Amravati University