

Central University of Orissa

(Established under the Central Universities Act-2009)

Landiguda, Koraput

Advertisement No.: 01/2012

EMPLOYMENT NOTICE

Central University of Orissa invites applications in prescribed format from the Indian nationals for filling up various teaching positions (as shown in Annexure - I) for its Campus at Koraput.

UGC Prescribed Qualifications and Scales of Pay for teaching positions are applicable. Application form as well as API score card can be downloaded from our website www.cuorissa.org Filled in application forms as well as API Score Card in prescribed format duly completed in all respect along with a MICR Coded Demand Draft for Rs. 500/- (Rs. 200/- for SC/ST/PWD candidates) drawn in favour of the "Finance Officer, Central University of Orissa, Payable at State Bank of India Bhubaneswar" must reach the Office of **the Registrar, Central University of Orissa, Camp Office, Type – C, Block – 4, New Govt. Colony, Gajapati Nagar, Bhubaneswar – 751017** on or before 25.04.2012

Those who had applied earlier vide **Advertisement No.: 01/2010 Date: 20.09.2010** are requested to submit fresh filled in applications updating the data by downloading the format without remitting the requisite fees if already remitted earlier.

The application form (as shown in **Annexure–III**) containing the Academic Performance Indicators (API) score sheet may be downloaded from Central University of Orissa website www.cuorissa.org

TERMS AND CONDITIONS

- i) Applicants, in their own interest, are advised to go through the terms and conditions of the advertisement. The minimum qualification for various teaching post will be as per UGC norms (**Annexure - II**).
- ii) The University reserves the right not to fill up any of the post(s). There may be an increase or decrease in the number of posts advertised.
- iii) The filled in Application form should be sent along with the attested copies of Mark Sheets & Certificates Copies of papers published etc so as to reach on or before the last date.
- iv) Applications for the posts reserved for Scheduled Castes/Scheduled Tribes should be supported by the Caste/Tribe certificate duly issued by the competent authority. Applications for posts reserved for Persons with Disabilities should be supported by appropriate Medical Certificate duly issued by the authorized Medical Board. Applicants for the reserved post of OBC are required to submit a certificate

regarding his/her “**OBC status**” by the competent authority. Relaxations and concessions will be as per GOI Reservation rules.

- v) Candidates already in service should submit their applications through proper channel. While an advance copy may be sent directly, a No Objection Certificate (NOC) or duly forwarded application should be produced at the time of interview.
- vi) Last date of receipt of complete application is **25.04.2012**.
- vii) No TA shall be paid to the candidates for attending the interview. However, SC/ST/PWD candidates will be paid second class railway/bus fare by shortest route, on production of a travel ticket.
- viii) Certificate in support of experience shall be in proper format i.e. it shall bear the organisation's letter-head, bear the date of issue, specific period of work, name and designation of issuing authority along with signature and official seal.
- ix) The University will not be responsible for postal delay in any correspondence with the applicants/candidates.
- x) Application after the last date, incomplete in any respect and any fresh paper/enclosures after the closing date, shall not be considered.
- xi) No correspondence nor telephonic/electronic query will be entertained from candidates regarding postal delays, conduct and result of interview and reasons for not being called for interview. Canvassing directly or indirectly at any stages of the recruitment processes will lead to disqualification.
- xii) Any change in the correspondence address, mobile / telephone no. and email address shall be communicated to the University, in writing.
- xiii) The University shall verify the antecedents or documents submitted by a candidate, at the time of appointment or during the tenure of service. In case of fake documents, clandestine antecedents or suppression of information, the services in the University shall be terminated.
- xiv) In case of any inadvertent mistake in the process of selection, which may be detected at any stage, even after issue of appointment order the University reserves the right to modify/withdraw/cancel any communication made to the candidate(s).
- xv) Candidates are advised to satisfy themselves before applying that they possess at least the minimum essential qualifications and API scores, as per UGC norms.
- xvi) Separate application is required for different posts.
- xvii) In institutions where grading system is followed, applicants are required to convert the grade obtained by them into its equivalent percentage giving the standard conversion formula.

xviii) Applicants with Ph.D seeking exemption from the requirement of the minimum eligibility condition of NET/SLET/ are also required to submit a Certificate from the concerned University that the Ph.D Degree is in accordance with the UGC (Minimum standards and procedure for Award of Ph.D Degree awarded) Regulation, 2009.

Sd/-
Prof. A. K. Mishra
Registrar

Vacant Teaching Posts

Annexure – I

i. School of Languages

Sl. No.	Centre	Name of Post	No. Of Post	Specialization
1.	Oriya	Associate Professor	01 - ST	Open
2.	English	Professor	01 - OBC	Open
		Associate Professor	01 - UR	Open

ii. School of Social Sciences

Sl. No.	Centre	Name of Post	No. Of Post	Specialization
1.	Sociology	Professor	01 - UR	Open
		Associate Professor	01 - OBC	Open
2.	Anthropology	Associate Professor	01 - UR	Open
3.	Journalism & Mass Communication	Professor	01 - UR	Open
		Associate Professor	01 - UR	Open
			01 - OBC	Open

iii. School of Basic & Applied Sciences

Sl. No.	Centre	Name of Post	No. Of Post	Specialization
1.	Environment Sciences	Professor	01 - OBC	Open
		Associate Professor	01 - SC	Open
		Assistant Professor	01 - UR	Open
2.	Geography	Associate Professor	01 - OBC	Open
		Assistant Professor	01 - UR	Open
			01 - OBC	Open

iv. School of Basic Science

Sl. No.	Centre	Name of Post	No. Of Post	Specialization
1.	Math, Statistics & Information Sciences	Professor (Math)	01 - UR	Open
		Associate Professor (Math)	01 - UR	Open
		Assistant Professor (Math)	01 - OBC	Open
		Assistant Professor (Statistics)	01 - UR	Open

v. School of Development Studies

Sl. No.	Centre	Name of Post	No. Of Post	Specialization
1.	Economics	Professor	01 - UR	Open
		Associate Professor	01 - UR	Open
			01 - SC	Open
		Assistant Professor	01 - UR	Open
			01 - SC	Open
			01 - OBC	Open

vi. School of Bio-Diversity & Conservation of Natural Resources

Sl. No.	Centre	Name of Post	No. Of Post	Specialization
1.	Bio-Diversity & Conservation of Natural Resources	Professor	01 - SC	Open
		Associate Professor	01 - UR	Open
			01 - SC	Open
		Assistant Professor	01 - OBC	Open

vii. School of Education & Education Technology

Sl. No.	Centre	Name of Post	No. Of Post	Specialization
1.	Education Technology	Professor	01 - UR	Open
		Associate Professor	01 - OBC	Open
		Assistant Professor	01 - OUR	Open
2.	Teacher Education	Associate Professor	01 - UR	Open
		Assistant Professor	01 - UR	Open
			01 - OBC	Open

Note:

* Those who have already applied against CUO advertisement No.01/2010 dt. 20.09.2010 (for teaching) and have for the same post already paid the required fees, need not pay the application fees again for the said position. However, they are required to submit fresh application against the current advertisement in prescribed format.

MINIMUM QUALIFICATIONS FOR TEACHING POSTS:

1. Assistant Professor:

- (i) Good academic record 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.
- (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 for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions.
- (iv) NET/SLET shall also not be required for such Masters Programmers in disciplines for which NET/SLET is not conducted.

2. Associate Professor:

- (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 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 consolidated score requirement of 300 points from Category III of the Academic Performance Indicator (API) based on the Performance Based Appraisal System (PBAS).

3. Professor:

- (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 consolidated score requirement of 400 points from Category III of the Academic Performance Indicator (API) based on the Performance Based Appraisal System (PBAS).

OR

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.