

TEZPUR UNIVERSITY

(A Central University)
Tezpur – 784 028 (ASSAM)

ADVERTISEMENT NO. 05/2016 **(Walk-in-Interview for faculty & other positions)**

Tezpur University is looking for **Assistant Professors**, **Research Associate** and **Technical Assistant** for the **Teaching Learning Centre (TLC)**, Department of Education, on **contract basis** under a MHRD Scheme. Interested candidates with bio-data and testimonials (original) may appear before the Selection Committee as per the detailed advertisement which is available in the website www.tezu.ernet.in.

Registrar

Memo No.F.01-3/XII(E)/ **5360-A**

Date: **31** .03.2016

Copy to:

1. Pro Vice Chancellor, Tezpur University, for information.
2. Dean, Academic Affairs, Tezpur University.
3. Dean, School of Humanities and Social Sciences, Tezpur University.
4. Head, Department of Education, Tezpur University.
5. Finance Officer, Tezpur University, for information.
6. Secretary to the Vice-Chancellor, Tezpur University, for kind information of the Vice Chancellor.
7. Assistant Registrar (GA), Tezpur University.
8. **M/s APS Advertising Pvt. Ltd.**, House No. 2, S. N. Gohain Private Land, Dr. S. K. Bhuyan Road, Dighalipukhuri East, Guwahati-781001 (e-mail: apsadvtd@gmail.com, Ph. 88110-40040) with a request to publish the above advertisement in one immediate issue of **The Assam Tribune**, Guwahati, using most reasonable space.
9. **Webmaster, Tezpur University**, with a request to float the advertisement in the University Website.
10. Advertisement Guard File.

Registrar
Tezpur University

Detailed Version

TEZPUR UNIVERSITY

(A Central University)

Tezpur – 784 028 (ASSAM)

ADVERTISEMENT NO. 05/2016

(Walk-in-Interview for faculty & other positions)

Tezpur University is looking for (i) **Assistant Professors**, (ii) **Research Associate** and (iii) **Technical Assistant** under the **Teaching Learning Centre (TLC)**, Department of Education, on **contract basis initially for one (01) year** as per the following details. These posts are purely temporary under a scheme of the Ministry of Human Resource Development, Government of India, entitled **Pandit Madam Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT)**.

Post, No. of Post, Reservation, Pay, etc.	Essential qualification
Assistant Professor (02 Nos.) (Unreserved) Rs. 50,000/- Fixed (P.M.)	<ol style="list-style-type: none"> Master's Degree in one of the <i>following subject</i> with 55% marks (or an equivalent grade on a point based scale wherever grading system is followed): (a) Philosophy, (b) Assamese (Language / Specialization) Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for Lecturers/Assistant Professors conducted by the UGC, CSIR, or similar test accredited by the UGC. 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. Without prejudice to the above, NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted. Any other stipulation prescribed by the UGC / NCTE from time to time for the position of Assistant Professor, shall be mandatory. Desirable: M. Ed. Degree.
Research Associate (01 No.) (Unreserved) Rs. 38,800/- Fixed (P.M.) Age: Not exceeding 40 years on the date of interview.	Good academic record with Post Graduate degree in Statistics . Candidates with Ph.D. and/or M.Ed. degree will be preferred.
Technical Assistant (01 No.) (Unreserved) Rs. 15,000/- Fixed (P.M.) Age: Not exceeding 27 years on the date of interview.	Three (03) year polytechnic Diploma in Computer Science / Electronics Engineering from an AICTE approved institution with one year experience in an academic institution OR B. Sc. Degree followed by DOEACC 'A' level <i>with two (2) years' experience</i> in an academic institution. NOTE: As per Govt. of India's order, Personal Interview for this post has been discontinued. Candidates will be evaluated on the basis of marks of a SKILL TEST (to be held as per schedule given below) and other academic record.

Date/Time/Venue of Interview: 25 / 04 / 2016 (Monday); 10.00 AM; Dept. of Education, Tezpur University

Interested candidates are to **register** their **names along with detailed biodata/CV** (mentioning Name, Father/Mother/Spouse Name, Permanent & Correspondence Address, Phone No., e-mail, Date of Birth, Caste, Sex, Detailed Educational Qualification from 10th standard onwards, Detailed Work Experience, Present Position (if working) with details of job nature, etc., by e-mail to sanjali@tezu.ernet.in by **05.00 P.M. of 12.04.2016**.

Candidates who do not register his / her name by **05.00 P.M. of 12/04/2016** shall not be interviewed. Eligible candidates so registered shall appear before the concerned Selection Committee as per the above schedule **with all testimonials in origin**. The candidates will also be required to **submit a signed copy of the detailed biodata/CV** as stated above and a set of self-attested photocopies of all the supporting documents at the time of interview.

If a large number of candidates register for the interview by the last date as stated above, then candidates short-listed on the basis of academic qualifications and experience, if any, will be called for the interview through e-mail (latest by 22/04/2016). A notice for such applicants shall also be uploaded in the University website by 22/04/2016. In absence of such a notice, all candidates who register their names by 12/04/2016 may appear for the walk-in-interview on the scheduled date and time.

No TA/DA will be admissible.

Registrar

Memo No.F.01-3/XII(E)/5360-A

Date: 31.03.2016

(Detailed Advertisement for publication through Tezpur University Website)