

ASSAM UNIVERSITY
(A Central University Established in 1994)
SILCHAR-788011, ASSAM

Employment Notification No. 4/2019 dated 8th August, 2019

Applications in prescribed format are invited from Indian nationals for filling up the following Assistant Professor positions in the University. The vacancy positions/reservations are mentioned below. HQ: SILCHAR

SI No	Department	Position	Vacancy
1.	Agricultural Engineering	Assistant Professor	2(1 UR,1OBC)
2.	Applied Science & Humanities(Chemistry)	Assistant Professor	1(ST)
3.	Biotechnology	Assistant Professor	1(OBC)
4.	Business Administration	Assistant Professor	2(1SC,1UR)
5.	Computer Science	Assistant Professor	1(SC)
6.	Computer Science & Engineering	Assistant Professor	1(OBC)
7.	Chemistry	Assistant Professor	1(OBC)
8.	Earth Science	Assistant Professor	1(OBC)
9.	Economics	Assistant Professor	1(UR)
10.	Botany for Education Department(BSc,BEd & MEd Programm)	Assistant Professor	1(UR)
11.	Education	Assistant Professor	2(1SC,1EWS)
12.	Electronics & Communication Engineering	Assistant Professor	1(OBC)
13.	History	Assistant Professor	3(1SC,1EWS,1OBC)
14.	Hospitality & Tourism Management	Assistant Professor	3(1UR,1OBC,1SC)
15.	Law(Non-Law Subject: Economics & Mass Communication))	Assistant Professor	2(1UR,1PWD-VH)
16.	Law(Law Subject)	Assistant Professor	1(ST)
17.	Linguistics	Assistant Professor	1(ST)
18.	Mass Communication	Assistant Professor	2(1UR,1 ST)
19.	Mathematics	Assistant Professor	1(OBC)
20.	Pharmaceutical Sciences:	Assistant Professor	10(5 UR,1SC,2OBC,2EWS)
21.	Statistics	Assistant Professor	1(UR)
22.	Urdu	Assistant Professor	1(PWD-HH)
23.	Visual Arts	Assistant Professor	1(UR)

DIPHU CAMPUS

SI No	Department	Position	Vacancy
1	Assamese	Assistant Professor	2(1UR, 1SC)
2	Hindi	Assistant Professor	2(1UR,1OBC)

The prescribed application form and other details like specialization, terms & conditions can be downloaded from <http://www.aus.ac.in>. **Application fee:** -Rs. 1000.00 (Non-refundable) for UR & OBC Candidates through NEFT/IMPS as per bank details shown below**. The candidates belonging to SC, ST, Women and PWD (Divyang) category need not pay application fee. The Teaching positions those were advertised vide employment notification No1/2017 dated 07.03.2017, 3/2017 dated 30.06.2017 and 1/2018 dated 01.01.2018 are hereby cancelled. No previous application will *be re-considered*.

** Bank Details: Account No 20050100000007

IFSC Code: UCBA0002005

Bank: UCO Bank, Assam University Branch

Note: (i) Minimum qualification: as per UGC Regulations 2018 and applicable guidelines/Regulations of the respective regulatory body, if any for the concerned discipline, and pay shall be as per 7th CPC. (ii) In case University receives large number of applications for a particular post, in such situation the University reserves the right to restrict the candidates to be called for interview to a reasonable number on the basis of academic score which may be higher than the minimum prescribed as decided by duly constituted Screening Committee/s and approved by the Competent Authority. (iii) The applicants required to satisfy himself/herself that he/she full fills the required specialization for a particular vacancy wherever such specializations are indicated.(iii) Pension scheme is available for those who are employed under CCS (Pension) Rules 1972 or on identical pension scheme on or before 01.01.2004(iv) The filled in application form, complete in all respects along with all enclosures and signed fees receipt must reach to The Assistant Registrar, Recruitment Cell, Raja Rammohan Roy Administrative Building, Assam University, Silchar – 788011, Cachar, Assam in a sealed envelope on or before 7th September, 2019

NB: Any changes/amendments/addendums/corrigendum/updates/notices related to this employment notification and list of shortlisted candidates will be posted in the university website only. The applicants need to visit the university website regularly.

9.8.19
Registrar

Copy to:

1. The Pro Vice Chancellor, AU, Diphu campus for information.
2. All Deans of Schools, AU and HODs, AU Silchar & Diphu Campus for information and Circulation.
3. The Finance Officer, AU for information.
4. Director, Computer Centre with a request to upload the notification etc along with application format attached.
5. The Station Director, AIR/Doordarshan Silchar with a request to broadcast/telecast as local announcement.
6. Chairperson. National Commission for Backward Classes, Government Of India. Trikoot-I . Bhikoji Cama Place. New Delhi - 110066.
7. The Chairperson. National Commission for Scheduled Castes. Government of India. 5th Floor. 'A' Wing, Loknayak Bhawan, Khan Market. New Delhi-110003.
8. The Chairperson. National Commission for Scheduled Tribes. Government Of India. 6th Floor. Lok Nayak Bhawan, Khan Market. New Delhi-I 10003.
9. The Chief Commissioner for Persons with Disabilities. Sarojini House. 6, Bhagwan Dass Road. New Delhi - 110001.
10. The Secretary, UGC Bahadur Shah Zafar Marg New Delhi 110002
11. Registrars of all Indian Universities/IITs.
12. Assistant Director of Employment. District Employment Exchange, Cachar, Silchar
13. Assam University Notice Boards.

7.8.19
Registrar

8.8.19

ASSAM UNIVERSITY, SILCHAR-788011

(A Central University established by an Act of Parliament)

DOWNLOADED FORMAT

APPLICATION FORM FOR THE POST OF ASSISTANT PROFESSOR AGAINST EMPLOYMENT

NOTIFICATION NO 4/2019 DATED 8th AUGUST, 2019

(Part – A)

Name of the post applied for ASSISTANT PROFESSOR

Campus:

Silchar	Diphu
---------	-------

 (Please put a tick mark)

Department:

PAYMENT DETAILS			
Name of the Bank	Transaction Number	Date	Amount

PASTE HERE A SIGNED COPY OF YOUR RECENT PASSPORT SIZE PHOTOGRAPH

A. General Information:

1. Name in Full ((IN BLOCK LETTERS).....

2. Father's/Spouse's Name

3. Mother's Name:

4. Date of Birth: Day Month Year

(As recorded in the Matriculation or equivalent certificate)

5. Age (as on the last date fixed for the receipt of application by the University).....years.....months

6. Nationality

7. Religion

8. Marital Status: Married Unmarried Widowed Divorced

9. Sex: Male Female Transgender

10. Do you belong to any reserved category¹ Yes No

If 'Yes' tick at appropriate category SC ST OBC(Creamy) OBC(Non creamy) EWS

11. Whether Physically Challenged ¹: Yes No

If 'Yes' please mention the percentage of disability

12. Permanent Address

.....

PIN CODE Phone No..... Cell No.....

Address of Correspondence

.....

Email ID (Mandatory)

¹ To be supported by appropriate document if yes

B. Educational Qualification:²

Exam Passed	Board/ University	Year of Passing	Marks		% of marks	Class/Div/ Grade	Subjects	Rank/ Distinction (if any)
			Obtained	Out of				
Matriculation(10 th)								
Higher Secondary/ Intermediate(10+2)								
Bechelor's dergree								
Master's Degree								
M.Phil Date of award: DD/MM/YYYY						Title of the dissertation		
						Residency Period of M. Phil : From _____ To _____		
Ph.D Date of award: DD/MM/YYYY						Title of the dissertation		
						Residency Period of Ph.D : From _____ To _____		
NET Date of award : DD/MM/YYYY								
SLET/SET Date of award : DD/MM/YYYY								
Any other Degree/ Diploma								
Technical Qualifications (if any)								

Please attach separate sheet if the space is insufficient for this column

² To be supported by copies of appropriate documents.

2. M.Phil Full Time Part Time NA

3. Ph.D Full Time Part Time NA

(Ph.D Course work Marksheet/Certificate to be enclosed)

(4 below is to be responded by applicants seeking exemption from NET/SLET/SET)

4. Was the Ph. D degree awarded is in accordance with the UGC's minimum standards and procedures for award of M. Phil/Ph. D degree regulations 2009 2016 ? Yes No

5. In case the Ph. D degree has been obtained from a foreign university/institution was the university/ institution ranked at any point of time amongst the top 500 in the World University Ranking by any one of the following:

(i) Quacquarelli Symonds (QS)

(ii) the Times Higher Education (THE) or

(iii) the Academic Ranking of World Universities (ARWU) of the Shanghai Jiao Tong University?

Yes No

C. Area of specialization:

--

D. Teaching/Administrative/Technical/Research Experience¹

Designation	Name of the organization	Scale of Pay		Nature of Appointment	Period of Service		
		PB	GP		From	To	Duration (in months)

Please attach separate sheet if the space is insufficient for this column

E. Whether information as per Table 1 of Part B is attached and provided with the application form :

Yes

No

F. Total number of publications in peer-reviewed or UGC-listed journals:

H. Experience of Ph.D Guidance of the applicant:

Name of the Scholar	Title of the Ph.D thesis	Status of Ph.D (ongoing/awarded)	Year of award (if awarded)	Department and University/institution

Please attach separate sheet if the space is insufficient for this column

State whether you have been at any time (a) dismissed, removed or debarred from Service or (b) convicted by a Criminal Court. (Please tick) **Yes** **No**

I hereby declare that all entries made by me in this application are true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being found false, incomplete or incorrect, my candidature/appointment is liable to be cancelled/terminated.

Signature of the Applicant

Place

Date

(The endorsement below is to be signed and forwarded by the Head of the Department /Employer in case of the candidates whether in permanent or temporary capacity failing which the application is liable to be rejected.)

ENDORSEMENT OF THE EMPLOYER

Ref No

Date.....

The applicant..... (name) is holding the post of in this College/University/Institution/Department in a permanent/temporary/substantive basis since(date). His/Her present pay is Rs.....in the pay structure of Rs.....with AGP/GP of Rs..... and he/she is drawing salary of Rs..... per month. His/Her next date of increment is

We have no objection to his/her application being considered.

Name and Signature of the Employer/Forwarding Officer

(With office Seal)

PART B

Table 1: To be filled up by applicant

Sl. No.	Academic Record	Response	Comments	Score (for official use)
1	Graduation		% of marks	
2	Post Graduation		% of marks	
3	M.Phil.		% of marks	
4	Ph. D		Yes or No	
5	NET with JRF		Yes or No	
	NET		Yes or No	
	SLET/SET		Yes or No	
6	Research Papers published in Peer-Reviewed or UGC-listed Journals		Number	
7	Teaching / Post Doctoral Experience		Number of years	
8	International / National Level Awards (Awards given by International Organisations/ Government of India / Government of India recognized National Level Bodies)		Number of awards	
	Number of State-Level Awards (Awards given by State Government)		Number of awards	
Total Score (for official use only)				

Full Signature of the Applicant

Note: Applicant has to submit self-attested copies of necessary document in support of all their claims.