

TEZPUR UNIVERSITY

(A Central University)

Tezpur – 784 028 (ASSAM)

ADVERTISEMENT NO. 01/2017

Applications in **prescribed format(s)** are invited from eligible candidates for vacant posts of (i) **Professor (01)**, (ii) **Research Officer (01)** and (iii) **Stenographer Grade-II (01)** under the scheme of **Dr. Ambedkar Chair**, sponsored by Dr. Ambedkar Foundation, Ministry of Social Justice & Empowerment, Government of India. Details of the advertisement, other terms and conditions are available in the University website www.tezu.ernet.in.

Registrar

तेजपुर विश्वविद्यालय

(एक केंद्रीय विश्वविद्यालय)

तेजपुर – 784028 असम

विज्ञापन संख्या. 01/2017

डॉ. अंबेडकर फाउंडेशन, सामाजिक न्याय एवं अधिकारिता मंत्रालय, भारत सरकार द्वारा प्रायोजित डॉ. अंबेडकर चेयर योजना के तहत (i) प्रोफेसर (01), (ii) शोध अधिकारी (01) और (iii) आशुलिपिक ग्रेड-II (01) के रिक्त पदों के लिए योग्य उम्मीदवारों से निर्धारित प्रपत्र में आवेदन आमंत्रित किए जाते हैं। विस्तृत विज्ञापन तथा अन्य नियम व शर्तें विश्वविद्यालय के वेबसाइट www.tezu.ernet.in में उपलब्ध हैं।

B
कुलसचिव

Memo No.F.01-3/XIII(E)/ 4410-A

Date: 27.01.2017

Copy to:

1. Pro Vice Chancellor, Tezpur University, for information.
2. All Deans, Tezpur University, for information.
3. Heads of all Departments, Tezpur University, for information and circulation in their departments.
4. Finance Officer, Tezpur University, for information.
5. Secretary to the Vice-Chancellor, Tezpur University, for kind information of the Vice Chancellor.
6. Assistant Registrar (GA) / Assistant Registrar (SC/ST Cell) / Hindi Officer, Tezpur University.
7. Vigilance Officer, Tezpur University.
8. **M/S Expression Ad Agency Pvt. Ltd., House No. 66, Santikunj, 3rd Floor, Sukleswar Road (Near SBI Kalipur Branch), Kalipur, Guwahati-781009 (e-mail: expression.gwt@gmail.com)** with a request to publish ENGLISH version of the above advertisement in one issue of (i) **The Times of India, New Delhi**, (ii) **The Assam Tribune, Guwahati**, (iii) **Amar Asom (Assamese Daily), Guwahati**, and HINDI version in the **Navbharat Times, New Delhi** using most reasonable space and also to **submit the bill along with two (02) sets of original paper-cuts**.
9. Joint Director (Advertising), Directorate of Advertising and Visual Publicity, Soochna Bhawan, Phase - V, CGO Complex, Lodhi Road, New Delhi-110003, with a request to publish the ENGLISH VERSION of the above advertisement in one issue of the (i) Employment News (English), New Delhi, and the HINDI VERSION of the above advertisement in one issue of the Rozgar Samachar at the earliest, using most reasonable space. You are also requested to submit the bills to the undersigned for necessary payment.
10. **The Deputy Secretary (Publications), Association of Indian Universities, 16, Comrade Indrajit Gupta Marg (Kotla Marg), New Delhi-110002 (Fax: 011-23232131; e-mail: publicationsales@aiuweb.org / aiusales@bol.net.in),** for publication of the advertisement (English & Hindi versions) in one issue of the **University News**.
11. Webmaster, Tezpur University, with a request to float the advertisement and other details attached herewith in the University Website.
12. Director, Doordarshan Kendra, Guwahati, with a request to telecast as local announcement.
13. Station Director, All India Radio, Guwahati, with a request to broadcast as local announcement.
14. Secretary, Dept. of Secondary & Higher Education, Ministry of HRD, Government of India, Shastri Bhavan, New Delhi-110 115.
15. Secretary, University Grants Commission, Bahadur Shah Zafar Marg, New Delhi-110 002.
16. Secretary, Personnel Department, Ministry of Personnel & Training, Govt. of India, New Delhi-110001.
17. Chairperson, National Commission for Backward Classes, Government of India, Trikot-I, Bhikaji Cama Place, New Delhi - 110 066.
18. Chairperson, National Commission for Scheduled Castes, Government of India, 5th Floor, 'A' Wing, Loknayak Bhawan, Khan Market, New Delhi-110003.
19. Chairperson, National Commission for Scheduled Tribes, Government of India, 6th Floor, Lok Nayak Bhawan, Khan Market, New Delhi-110003.
20. Chief Commissioner for Persons with Disabilities, Sarojini House, 6, Bhagwan Dass Road, New Delhi - 110001.
21. Registrars of all Indian Universities/IITs.
22. Assistant Director of Employment, District Employment Exchange, Sonitpur, Tezpur.
23. Tezpur University Notice Boards / Concerned files.

B

Registrar

Tezpur University

TEZPUR UNIVERSITY

(A Central University)

Tezpur – 784 028 (ASSAM)

ADVERTISEMENT NO. 01 / 2017

(For various positions under the scheme of Dr. Ambedkar Chair)

Last date for receipt of filled-in application: 24.02.2017

Applications in *prescribed Format(s)* are invited from eligible candidates for the following vacant **temporary** positions under the **scheme of Dr. Ambedkar Chair**, sponsored by Dr. Ambedkar Foundation, Ministry of Social Justice & Empowerment, Government of India.

DETAILS OF MINIMUM QUALIFICATIONS AND SOME OTHER REQUIREMENTS

Sl. No.	Position	No. of Post	Minimum educational qualifications and some other requirements
1.	Professor	01	<p>(i) An eminent scholar having at least 55% of marks at Master's degree or an equivalent grade on a point based scale wherever grading system is followed with Ph.D. in the concerned / allied / relevant discipline and published work of high quality and, actively engaged in research with evidence of published work with a minimum of 10 publications as books and / or research / policy papers.</p> <p>(ii) The person should possess adequate knowledge and working knowledge on Dr. Ambedkar's thoughts and works and should possess proven commitment to the cause of social justice.</p> <p>(iii) 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 out of which at least three years at the level of Associate Professor or equivalent grade.</p> <p>(iv) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in the Appendix III of UGC Regulation, 2016 (3rd and 4th Amendments).</p> <p style="text-align: center;">OR</p> <p>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.</p> <p>Age: Below 65 years</p>
2.	Research Officer	01	<p>Essential: Post Graduate with at least 55% marks or equivalent grade in Sociology / Social Work / Political Sciences / Public Administration. Preference will be given to those having Ph.D degree.</p> <p>Desirable: 2 years' experience in relevant area.</p> <p>Age Limit: Not exceeding 35 years (relaxable as per Government of India rules)</p>
3.	Stenographer Grade-II	01	<p>Essential:</p> <ol style="list-style-type: none"> 12th Class pass or equivalent from a recognized Board / University. Diploma in Stenography from a Government / Government approved institution. <p>Skill Test Norms:</p> <p>Dictation: 10 mts @80 WPM</p> <p>Transcription: 50 mts (English) (On Computer)</p> <p>Desirable: Working knowledge in Computer.</p> <p>Age Limit: Between 18-27 years (upper age limit relaxable in accordance with instructions or orders issued by the Government of India).</p>

NOTE: (i) For the positions of Professor and Research Officer, persons belonging to Scheduled Castes, Scheduled Tribes, Backward Classes or those belonging to other weaker sections of the society will be preferred.

(ii) The crucial date for determining the age limit shall be the last date of receipt of applications as stated.

(iii) For all the above positions, duration of appointment will be initially for four (04) years, which may be extended based on need and subject to approval by the Dr Ambedkar Foundation.

PAY:

Professor : Rs. 37,400-67,000/- (PB-4) *plus* Academic Grade Pay of Rs. 10,000/-

Research Officer: Rs. 15,600-39,100/- (PB-3) *plus* Grade Pay of Rs. 5,400/-

Stenographer Grade-II: Rs. 5,200-20,200/- (PB-1) *plus* Grade Pay of Rs. 2,400/-

The above pay bands carry other allowances admissible as per Government of India rules.

TEZPUR UNIVERSITY

(A Central University)

Tezpur – 784 028 (ASSAM)

(Page-2)

Interested and eligible candidates may submit their applications in the “prescribed Format(s)” available on the University website www.tezu.ernet.in. The filled in application shall be submitted to **The Registrar, Tezpur University, P.O. Napaam, Dist. Sonitpur, PIN-784028**, so as to reach on or before the last date. The envelope containing application should be superscribed as :

**“Application against Advt. No. /2017
for the post of (name of the post)
under Dr. Ambedkar Chair”**

For the post of Professor, the essential academic qualifications and other requirements shall be as per the **UGC Regulation, 2010** Dated 30 June, 2010 *read with the UGC Regulations, 2013 (2nd Amendment) Dated 13 June, 2013, and (3rd 4th Amendments), 2016*, as available on the UGC website www.ugc.ac.in.

It is to be noted that **mere fulfilment of eligibility criteria shall not entitle a person for consideration. The decision of the Screening Committee, appointed for the purpose of short-listing candidates from amongst the applications received, will be final and binding. The University reserves the right to fill up or not to fill up any of the vacancies.**

Those in employment must apply through proper channel or submit “No Objection Certificate” along with the application. However, applicant may send a copy of the same as “ADVANCE COPY” to be followed by the original application through proper channel.

APPLICATION FEE: No application fee is required to be submitted at the time of submission of application. Only those applicants who are short-listed for interview will be required to submit application fee **in the form of Crossed Demand Draft only in favour of Registrar, Tezpur University, payable at Tezpur University Branch of SBI**, at the time of appearing for the interview in due course of time as below:

- a) Rs. 500/- (Rs. 250/- from SC/ST; Nil from PWD) for the post of Professor
- b) Rs. 200/- (Rs. 100/- from SC/ST; Nil from PWD) for the posts of Research Officer and Stenographer Grade-II

Important

For the post of Professor, nominations from distinguished persons, Heads of Institutions or Universities and other academia shall also be considered. Nominations are to be forwarded along with the *curriculum vitae* of the nominees and all relevant supporting documents.

Last date for receipt of filled-in application/nomination: 24.02.2017

Registrar
Tezpur University