


पंडित दीनदयाल उपाध्याय शेखावाटी विश्वविद्यालय, सीकर (राज)

वेबसाईट: www.shekhauni.ac.in ई-मेल: reg.shekhauni@gmail.com

क्रमांक: 16547

दिनांक: 09-03-2023

ADVERTISEMENT NO. 02/2023

Vacancies For Various Teaching/Academic Posts

Online applications are invited for various vacant Teaching/Academic posts of Professor-05 Posts, Associate Professor-10 Posts, Assistant Professor-15 Posts, Assistant Librarian-01 Post and Assistant Director-Physical Education-01 Post in the University. Online application form, Qualifications and other details will be available on the University Website www.shekhauni.ac.in from 13.3.23. Last date for online submission of application forms is 05.04.2023 till 12 Midnight.


Registrar

01/25


पंडित दीनदयाल उपाध्याय शेखावाटी विश्वविद्यालय, सीकर

वेबसाईट: www.shekhauni.ac.in ई-मेल: reg.shekhauni@gmail.com दूरभाष नं.: 01572-232411

क्रमांक: 16546

दिनांक : 03.03.2023

ADVERTISEMENT NO. 02/2023

Applications are invited for recruitment to the following posts :-

Sl. No.	Name of Post	No. of Posts
1.	Professor	05
2.	Associate Professor	10
3.	Assistant Professor	15
4.	Assistant Librarian	01
5.	Assistant Director-Physical Education	01

1. Online Application form, Application fee, qualification and eligibility criteria as prescribed by the UGC/University and Detailed advertisement, Number of reserved posts, other terms & conditions etc. are available on the University website www.shekhauni.ac.in.
2. Last date for submission of online application is 05.04.2023 till 12 Midnight.
3. The sealed envelope containing the print-out of duly filled in online application form along with all necessary and self-attested supporting documents must reach the office of **The Registrar, Pandit Deendayal Upadhyaya Shekhawati University, Sikar latest by 12.04.23 upto 5:00 PM**, Forms received after 12.04.23 shall not be entertained under any circumstances, University shall not be responsible for any postal delay.
4. Candidates are required to visit the University website regularly for informations regarding these posts, if any shall be notified thereon.

Registrar

02/25

(विज्ञापन सं. 02 / 2023)

अकादमिक स्टाफ के रिक्त पदों का श्रेणीवार विवरण निम्नानुसार है :-

क्र. सं.	पदनाम एवं विभाग	रिक्त पद	श्रेणी	पे-लेवल, श्रृंखला एवं समेकित वेतन
1.	Professor – Department of Commerce प्रोफेसर – वाणिज्य विभाग	01	01-UR	अनारक्षित पदों में से एक पद क्षैतिज आधार पर महिलाओं के लिए आरक्षित है। AL-14, 144200–218200 (GP-10000) Rs. 104200/-
	Professor – Department of Geography प्रोफेसर – भूगोल विभाग	01	01-UR	
	Professor – Department of English प्रोफेसर – अंग्रेजी विभाग	01	01-UR	
	Professor – Department of Mathematics प्रोफेसर – गणित विभाग	01	01-UR	
	Professor – Department of Legal Studies प्रोफेसर – विधिक अध्ययन विभाग	01	01-BC	
2.	Associate Professor – Department of Commerce एसोसिएट प्रोफेसर – वाणिज्य विभाग	02	01-UR 01-UR	अनारक्षित पदों में से एक पद क्षैतिज आधार पर महिलाओं के लिए आरक्षित है।
	Associate Professor – Department of Geography एसोसिएट प्रोफेसर – भूगोल विभाग	02	01-UR 01-UR	

	Associate Professor – Department of English एसोसिएट प्रोफेसर – अंग्रेजी विभाग	02	01-BC 01-UR		AL-13A, 131400–217100 (GP-9000) Rs. 90800/-
	Associate Professor – Department of Mathematics एसोसिएट प्रोफेसर – गणित विभाग	02	01-SC 01-UR		
	Associate Professor – Department of Legal Studies एसोसिएट प्रोफेसर – विधिक अध्ययन विभाग	02	01-ST 01-BC		
3.	Assistant Professor – Department of Commerce असिस्टेंट प्रोफेसर – वाणिज्य विभाग	03	01-UR 01-UR 01-UR	अनारक्षित पदों में से दो पद क्षेत्रीय आधार पर महिलाओं के लिए आरक्षित हैं।	AL-10, 57700–182400 (GP-6000) Rs. 42500/-
	Assistant Professor – Department of Geography असिस्टेंट प्रोफेसर – भूगोल विभाग	03	01-UR 01-BC 01-UR		
	Assistant Professor – Department of English असिस्टेंट प्रोफेसर – अंग्रेजी विभाग	03	01-SC 01-UR 01-ST		
	Assistant Professor – Department of Mathematics असिस्टेंट प्रोफेसर – गणित विभाग	03	01-BC 01-EWS 01-UR		

04
25

	Assistant Professor – Department of Legal Studies असिस्टेंट प्रोफेसर – विधिक अध्ययन विभाग	03	01-SC 01-UR 01-BC		
4.	Assistant Librarian – सहायक पुस्तकालयाध्यक्ष	01	01-UR		
5.	Assistant Director Physical Education सहायक शारीरिक शिक्षा निदेशक	01	01-ST		

Note :-

1. One post in each will be reserved for PWD benchmark disabilities under clause (a) Blindness and Low Vision as per Government of Rajasthan Rules in the 1st Block if qualified candidates are available in the category.
2. Detailed qualifications and other information are available on the University website www.shekhauni.ac.in .

05
25

Qualifications and Selection Criteria for appointment of Academic Staff :-

Section-A

The direct recruitment to the posts of Assistant Professor, Associate Professor, Professor, Assistant Librarian and Assistant Director-Physical Education in the University shall be on the basis of merit through an all-India advertisement, followed by a duly-constituted Selection Committee. The composition of such committee shall be as specified in The Rajasthan Universities Teachers and Officers section for Appointment Act No. 18 of 1974 as amended from time to time.

The minimum qualification required for the post of Assistant Professor, Associate Professor, Professor, Assistant Librarian and Assistant Director-Physical Education shall be as specified by the UGC Regulations prevailing on the date of issue of advertisement for the recruitment.

The Ph.D. Degree shall be a mandatory qualification for appointment for the post of Assistant Professor, Associate Professor and Professor, Assistant Librarian and Assistant Director-Physical Education **provided that** Ph.D. will not be a mandatory qualification for direct recruitment for Assistant Professors till 01.07.2023 as per UGC circular F.No.9-1/2010/(PS/Misc.)pt. Vol-II Dated 12.10.2021. In addition to the Ph.D. degree the National Eligibility Test (NET) or a State Level Eligibility Test (SLET) conducted by Rajasthan Public Service Commission, Ajmer shall only be valid as the minimum eligibility for direct recruitment to the University:

Provided that candidates who have been awarded a Ph.D Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil/PhD Degree) Regulation, 2009, or the University Grant Commission (Minimum Standards and Procedure for Award of M.Phil/Ph.D Degree) Regulation, 2016, and their Subsequent amendments from time to time, as the case may be, shall be exempted from the required of the minimum eligibility condition of NET/SLET/SET for recruitment and Appointment of Assistant Professor or any equivalent position in any University, College or Institution.

06
25

Provided further that the award of degree to candidates registered for the M.Phil./Ph.D. Programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/By-laws/Regulations of the Institutions awarding the degree. All such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and Appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the following conditions:-

- (a) The Ph.D. degree of the candidate has been awarded in regular mode only;
- (b) The Ph.D. thesis has been awarded by at least two external examiners;
- (c) An open Ph.D. viva voce of the candidate has been conducted;
- (d) The candidate has published two research papers from his/her Ph.D. work out of which at least one is in a refereed journal;
- (e) The candidate has presented at least two papers, based on his/her Ph.D. work in conferences/seminars sponsored /funded/supported by the UGC/ICSSR /CISR or any similar agency.

The Fulfillment of these conditions are to be certified by the Registrar or the Dean (Academic Affairs) of the University concerned.

Provided further that the clearing of NET/SLET/SET shall not be required for candidates in such disciplines for which NET/SLET/SET has not been conducted.

(4) A minimum of 55% marks (or an equivalent grade in a point-scale, wherever the grading system is followed) at the Master's level shall be the essential qualification for direct recruitment of teachers and other equivalent cadres at any level.

(i) A relaxation of 5% shall be allowed at the Bachelor's as well as at the Master's level for the candidates belonging to reservation categories like Scheduled Caste/Scheduled Tribe/Backward Classes (Non-creamy Layer/SBC/EWS/Differently Abled (a) Blindness and low vision; (b) Deaf and Hard of Hearing; (c) Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid-attack victims and muscular dystrophy; (d) Autism, intellectual disability, specific learning disability and mental illness; (e) Multiple disabilities from amongst person under (a) to (d) including deaf-blindness for the purpose of eligibility and assessing good academic record for direct recruitment.

496

07
25

(ii) The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever the grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based only on the qualifying marks without including any grace mark procedure.

(iii) A relaxation of 5% shall 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.

(iv) A relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized University, at the Master's level shall also be considered valid.

(5) The Ph.D Degree shall be a mandatory qualification for appointment and promotion to the post of Associate Professor, Professor and Assistant Professor (Selection Grade/Academic Level 12) in the University with effect from 01.07.2021.

(6) The 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. Further the period of active as service spent on pursuing Research Degree simultaneously with teaching assignment without taking any kind of leave, shall be counted as teaching experience for the purpose of direct recruitment/promotion.

(7) Regular faculty members upto twenty percent of the total faculty strength (excluding faculty on medical /maternity leave) shall be allowed by their respective institutions to take study leave for pursuing Ph.D. degree.

(8) No person shall be appointed to the post of University teacher, in the University as it is recognized under clause (f) of Section 2 of the University Grants commission Act, 1956, if such person does not fulfill the requirements as to the qualifications for the appropriate post as provided.

406

08
25

Section-B

For the direct recruitment on the post of Assistant Professor :

Eligibility (A or B)

A

- (i) A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in a concerned/relevant/allied subject from an Indian University or an equivalent degree from an accredited foreign University .
- (ii) A Ph.D degree in the relevant/allied/applied disciplines.
- (iii) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC or the CSIR, or a similar SLET test conducted by the RPSC or who are or have been awarded a Ph.D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil/Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time as the case may be exempted from NET/SLET/SET”
Provided, the candidates registered for the Ph.D programme prior to July, 11, 2009 shall be governed by the provisions of the then existing Ordinances/Bye-laws/Regulations of the Institution awarding the degree and such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the following conditions:-
 - (a) The Ph.D degree of the candidate has been awarded in a regular mode;
 - (b) The Ph.D. thesis has been evaluated by at least two external examiners;
 - (c) An open Ph.D viva voce of the candidate has been conducted;
 - (d) The Candidate has published two research papers from his/her Ph.D. work, out of which at least one is in a refereed journal;

496

09
25

- (e) The candidate has presented at least two papers based on his/her Ph.D work in conference/seminars sponsored/funded/supported by the UGC/ICSSR/CSIR or any similar agency.

The fulfillment of these conditions are to be certified by the Registrar or the Dean (Academic Affairs) of the University concerned.

Note: NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted by the UGC or similar test accredited by the UGC, or by Rajasthan Public Service Commission, Ajmer.

B

The Ph.D degree obtained from a foreign University/institution with a ranking among top 500 in the World University Ranking(at any time) 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 (Shanghai).

Mere possessing qualifications will not enable the candidates for consideration of the post.

The Academic score as specified in Appendix II (Table 3A) for universities in the UGC Regulations 2018, shall be considered for short-listing of the candidates for interview only, as decided by the Screening –cum Evaluation Committee, and the selections shall be based only on the performance in the interview.

10
25

Appendix II (Table 3A) for Universities

Table:3A

Criteria for Short-listing of Candidates for Interview for the post of Assistant Professors in Universities.

SNO.	Academic Record	Score			
1.	Graduation	80% & Above=15	60%to less than 80% = 13	55% to less than 60% =10	45% to less than 55% =05
2.	Post-Graduation	80% & above =25	60%to less than 80% = 23	55% (50% in case of SC/ST/OBC (non-creamy layer) PWD) to less than 60% =20	
3.	M.Phil.	60% & above = 07	55% to less than 60% =05		
4.	Ph.D.	30			
5.	NET with JRF	07			
	NET	05			
	SLET/SET	03			
6.	Research Publications (2 marks for each research publication published in Peer-Review or UGC –listed Journals	10			
7.	Teaching /Post Doctoral Experience (2 marks for one year each)	10			
8.	Awards				
	International/ National	03			
	Level (Awards given by International Organization/Government of India/Government of India recognized National Level Bodies)				
	State Level (Awards given by State Government)				

11/25

However, if the period of teaching/Post-doctoral experience is less than one year then the marks shall be reduced proportionately.

Note:

(A)(i) M.Phil.+Ph.D Maximum- 30 Marks

(ii) JRF/NET/SLET/SET Maximum-07 Marks

(iii) In awards category Maximum-03 Marks

(B) Number of Candidates to be called for interview shall be decided by the University.

(C) Short listing will be worked out on the basis of the decision of Screening-cum-Evaluation Committee constituted for the purpose will be final and binding

(D) Academic Score -80

Research Publications -10

Teaching Experience -10

Total -100

All candidates with equal score will be called for interview.

(E) Score shall be valid for appointment in PDSU only

SECTION-C

For the direct recruitment on the post of Associate Professor.

Eligibility:

(i) A 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 the 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 recognized University, College or Accredited Research Institution/industry with a minimum of seven publications in the peer-reviewed or UGC-listed journals and a total research score of Seventy five (75) as per the criteria given in Appendix II, Table 2 given in the UGC Regulations 2018.

12/25

“Good academic record” wherever occurring in these Ordinances means an average of at least 55% marks in three examinations preceding to Masters’ Degree with at least 50% marks in graduation and any one of Secondary/High School, Higher Secondary/Senior Secondary or equivalent grades in the point scale wherever grading system is followed without including any grace marks and/or rounding off to make it 55% or 50% as the case may be. Consistently good academic record will mean the same as of Good Academic Record.

Definition of Average of three is to be given –

$$[(\text{sum of total marks obtained in 3 exams})/(\text{Sum of total maximum marks in 3 exams})] \times 100$$

Note: Word Consistent good academic record wherever occurring in Ord. 141 will mean same as good academic record.

SECTION-D

For the direct recruitment on the post of Professor:

Eligibility (A&B):


A.

(i) An eminent scholar having a Ph.D. degree 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 research publications in the peer-reviewed or UGC-listed journals and a total research score of 120 as per the criteria given in appendix II, Table 2 given in the UGC Regulations 2018.

(ii) A minimum of ten years of teaching experience in University/College as Assistant Professor/Associate Professor/Professor, and/or research experience at equivalent level at the University/National Level Institutions with evidence of having successfully guided doctoral candidate.

OR

B. An outstanding professional, having a Ph.D. degree in the relevant/allied/applied disciplines, from any academic institutions (not included in A above)/industry, who has made significant contribution to the knowledge in the


concerned/allied/relevant discipline, supported by documentary he/she has ten years experience.

SECTION-E

For direct Recruitment of Assistant Librarian :

- (i) A Master's Degree in Library Science, Information Science or Documentation Science or an equivalent Professional degree, with at least 55% marks (or on equivalent grade in a point- scale, where the grading system is followed)
- (ii) A consistently good academic record, with knowledge of computerization of a library.
- (iii) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CISR or similar test accredited by the UGC like SLET/SET or who are or have been awarded a Ph.D. Degree in accordance with the University grants Commission (Minimum Standards and Procedure for Award of M.Phil/Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time as the case may be:
Provided that the, candidates registered for the Ph.D. degree prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinance /Bye-law/Regulations of the Institution awarding the degree, and such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent position in Universities/Colleges/Institutions subject to the fulfillment of the following conditions:-
 - (a) The Ph.D. degree of the candidate has been awarded in the regular mode
 - (b) The Ph.D. thesis has been evaluated by at least two external examiners;
 - (c) Open Ph.D. viva voce of the candidate has been conducted;
 - (d) The candidate has published two research papers from his/her Ph.D. work out of which at least one is in a refereed journal;

496

14
25

- (e) The candidate has presented at least two papers based on his/her Ph.D. work in conferences/seminars sponsored/funded/supported by the UGC/ICSSR/CSIR or any similar agency.

Note:-

- (i) The fulfillment of these conditions are to be certified by the Registrar or the Dean (Academic Affairs) of the University concerned.
- (ii) NET/SLET/SET shall also not be required for candidates in such Master's Programmes for which NET/SLET/SET is not conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.

The decision of Screening –cum-Evaluation Committee constituted for the purpose will be final and binding for short-listing of calling person for the interview.

SECTION-F

For direct recruitment of Assistant Director of Physical Education and Sports :

Eligibility (A&B):

A.

- (i) A Master's Degree in Physical Education and Sports or Physical Education or Sports Science with 55% marks (or an equivalent grade in a point-scale, wherever the grading system is followed).
- (ii) Record of having represented the University/College at the inter-University/inter-collegiate competitions or the State and/ or national championships.
- (iii) Besides fulfilling the above qualifications, the candidate must cleared the National Eligibility Test (NET) conducted by the UGC or CSIR, or a similar test accredited by the UGC, like SLET/SET, or who are or have been awarded a Ph.D. Degree in Physical Education or Physical

406

15
25

Education and Sports or Sports Science, in accordance with the University Grands Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time, as the case may be:

Provided that, candidates registered for the Ph.D. degree prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ Bye-laws/ Regulations of the institutions awarding the degree and such Ph.D. degree holders shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/ Colleges/ Institutions, subject to the fulfillment of the following conditions :-

- a) The Ph.D. degree of the candidate has been awarded in regular mode;
- b) The Ph.D. thesis has been evaluated by at least two external examiners;
- c) Open Ph.D. viva voce of the candidate has been conducted;
- d) The candidate has published two research papers from his/her Ph.D. work out of which at least one is in a referred journal;
- e) The candidate has presented at least two research papers in conference/ seminar, based on his/her Ph.D. work.

Note: The fulfilment of these conditions (a) to (e) is to be certified by the Registrar or the Dean (Academic Affairs) of the University concerned.

- (iv) NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.
- (v) Passed the physical fitness test conducted in accordance with these Regulations.

OR

16
—
25

- B. An Asian game or commonwealth games medal winner who has a degree at least at Post-Graduation level.

Appendix II (Table 2A) for Universities

Table-2

Methodology for University and College Teachers for calculating Academic/Research Score

(Assessment must be based on evidence produced by the teacher such as: copy of publications, project sanction letter, and utilization and completion certificates issued by the University and acknowledgements for patent filing and approval letters, students' Ph.D. awards letter etc.)

SN O.	Academic/Research Activity	Faculty of Science/Engineering/ Agriculture/Medical/ Veterinary Science	Faculty of Languages/Humanities /Arts/Social Science/Library/Educa tion/Commerce/Mana gement & other related disciplines
1.	Research Papers in Peer-Reviewed or UGC listed Journals	08 per paper	10 per paper
2.	Publications (other than Research papers)		
	(a) Books authorized which are published by:		
	International publishers	12	12
	National Publishers	10	10
	Chapter in Edited Book	05	05
	Editor of Book by International publishers	10	10
	Editor of Book by National Publisher	08	08
	(b) Translation works in Indian and Foreign Languages by qualified		

17
25

	faculties		
	Chapter or Research paper	03	03
	Book	08	08
3.	Creation of ICT mediated Teaching Learning pedagogy and content and development of new and innovative courses and curricula		
	(a) Development of Innovative pedagogy	05	05
	(b) Design of new curricula and courses	02 per curricula/course	02 per curricula/course
	(C) MOOCs		
	Development of complete MOOCs in 4 quadrants (4 credit course) In case of MooCs of lesser credits 05 marks/credit	20	20
	MOOCs (development in 4 quadrant) per module/lecture	05	05
	Content writer/subject matter expert for each module of MOOCs (at least one quadrant	02	02
	Course Coordinator for MOOCs(4 credit course)(In case of MOOCs of lesser credits 02 marks/credit)		
	(d) E-Content		
	Development of e-content in 4 quadrants for a complete course/e-book	12	12
	e-content (development in 4 quadrants per module	05	05
	Contribution to development of e-content	02	02

18
25

	module in complete course/e-book (at least one quadrant)		
	Editor of e-content for complete course/paper/e-book	10	10
4.	(a) Research guidance		
	Ph.D	10 per degree awarded 05 per thesis submitted	10 per degree awarded 05 per thesis submitted
	M.Phil/P.G. dissertation	02 per degree awarded	02 per degree awarded
	(b) Research Projects completed		
	More than 10 Lakhs	10	10
	Less than 10 Lakhs	05	05
	(c) Research Project ongoing:		
	More than 10 Lakhs	05	05
	Less than 10 Lakhs	02	02
	(d) Consultancy	03	03
5	(a) Patents		
	International	10	10
	National	07	07
	(b)# Policy Document (Submitted to an International body/organization like UNO/UNESCO/World Bank/International Monetary Fund etc. or Central Government or State Government		
	International	10	10
	National	07	07
	State	04	04
	(c) Awards/Fellowship		
	International	07	07
	National	05	05
6.	#Invited lectures/Resource Person/Paper Presentation in seminars/conferences/full paper in Conference		

19
25

Proceedings (Paper presented in Seminars/Conferences and also published as full paper in conference Proceedings will be counted only one)		
International (Abroad)	07	07
International (within country)	05	05
National	03	03
State/University	02	02

The Research score for research papers would be augmented as follow:

Peer-Reviewed or UGC-listed journals (Impact factor to be determined as per Thomson Reuters list:

- (i) Paper in refereed journals without impact factor - 5 Point
- (ii) Paper with impact factor less than 1 -10 Point
- (iii) Paper with impact factor between 1 and 2 -15 Point
- (iv) Paper with impact factor between 2 and 5 -20 Point
- (v) Paper with impact factor between 5 and 10 -25 Point
- (vi) Paper with impact factor >10 -30 Point
- (a) Two authors: 70% of total of publication for each author.
- (b) More than two authors: 70% of total value of publication for the First/Principal/Corresponding author and 30% of total value of publication for each of the joint authors.

Joint Projects: Principal Investigator and Co-investigator would get 50% each.

Note:-

- Paper presented if part of edited book or proceeding then it can be claimed only once.
- For joint supervision of research students, the formula shall be 70% of the total score for supervisor and Co-supervisor, both shall get 7 marks each.
- *For the purpose of calculating research score of the teacher, the combined research Score from the categories of 5(b). Policy Document and 6. Invited

20
25

lectures /Resource Person/Paper presentation shall have an upper capping of thirty percent of the total research score of the teacher concerned.

- The research score shall be from the minimum of three categories out of six categories.

OTHER INFORMATION

1. The candidate shall be a citizen of India.
2. Screening in Phase I will be done for short-listing only and marks obtained in phase I will not count for selection.
3. In case a large number of applications (*more than 10 times of the number of post for the category*) are received, the short listing of applications for Assistant Professor or equivalent position will be done by preparing merit on basis of Table 3A of Appendix II for Universities given in UGC Regulations, 2018.

In case of equal score at cut off for short listing all such candidates will be shortlisted.

In case of very large number of applicants, University may hold written examination. For short listing the candidates, short listing score will not be communicated to Selection Committee as well as if written exam is to be conducted.

4. All the provisions of Rajasthan Government regarding reservation will be effective in Pandit Deendayal Upadhyaya Shekhawati University, Sikar.
5. The University reserves the right to increase or decrease the number of posts till the last minute.
6. SC/ST/Backward Class/More Backward Class and Economically Weaker Section candidates from outside the state of Rajasthan will not be eligible for reservation as per the reservation policy of Rajasthan University. Therefore, they will be considered under the unreserved category only.
7. The appointments for the above posts will be as probationer trainees and during this period they will be paid consolidated salary as per the rules of the State Government. After successful completion of probationer trainee

406

21
25

- period, the minimum salary of the regular pay scale will be payable. The period of probationer trainee will not be counted for annual increment.
8. The benefit of pay protection may be granted to the personnel already employed as per the rules of the State Government.
 9. The rules regarding the number of surviving children and the conduct of the employees in the State Government will also be applicable to the above appointment.
 10. Married female candidate will have to submit the caste (SC/ST/Backward Class) certificate issued on the basis of her father's name, place of residence and income to get the benefit of reserved category. Caste certificate issued on the basis of husband's name, place of residence and income will not be valid.
 11. For selection against the Unreserved category posts, it will be necessary for the reserved category candidates to be eligible as Unreserved category candidates.
 12. Applicant applying for the post(s) of reserved category, shall submit valid certificate of their category issued by the Competent Authority. If the relevant certificates for respective reserved categories are not enclosed with the application, the application may be rejected and no appeal against its rejection will be entertained.
 13. The age of superannuation shall be 60 years.
 14. Direct Recruits on the post of Assistant Professor and equivalent posts shall be appointed as Probationer Trainee for 2 years and allowed fixed remuneration as per State Government Rules and Guidelines.
 15. Direct Recruits on the post higher than the post of Assistant Professor and equivalent posts shall be appointed on probation of one year as per the provisions of rule 26 of RSR.
 16. Other guidelines issued by Government of Rajasthan regarding University service from time to time shall be applicable after approval of the Vice Chancellor.

Note :- The University reserves the right to short list applicants/candidates on the basis of written examination or in any other manner to shortlist for final interview before the Selection Committee as may be considered appropriate and no reason for rejection shall be communicated.

Ang

आवेदको के लिए महत्वपूर्ण निर्देश :-

1. अभ्यर्थी भारतीय नागरिक हो।
2. प्रत्येक पद के लिए पृथक-पृथक आवेदन-पत्र भरा जाएगा एवं शुल्क भी प्रत्येक आवेदित पद के लिए अलग से देय होगा।
3. ऑनलाइन आवेदन-पत्र भरने की अन्तिम तिथि दिनांक **05/04/2023** समय रात्रि 12 बजे तक है, जिनकी मुद्रित (**printed**) हार्डकॉपी समस्त महत्वपूर्ण दस्तावेजों, यथा- शैक्षणिक योग्यता, अनुभव आदि की समुचित पठनीय स्वप्रमाणित फोटोकॉपी सहित दिनांक **12-04-2023** तक विश्वविद्यालय में प्राप्त हो जानी चाहिए।
4. राजस्थान राज्य से बाहर के अनुसूचित जाति/अनुसूचित जनजाति/पिछड़ा वर्ग/विशेष पिछड़ा वर्ग व विशेष योग्यजन अभ्यर्थी, राजस्थान सरकार की आरक्षण नीति के नियमानुसार आरक्षण के पात्र नहीं होंगे अतः उन्हें अनारक्षित वर्ग के अन्तर्गत ही माना जावेगा।

5. आवेदन शुल्क :-

आवेदक द्वारा आवेदन शुल्क की अदायगी ऑनलाइन आवेदन प्रक्रिया में निर्दिष्ट ऑनलाइन पेमेन्ट गेटवे के माध्यम से निम्नानुसार की जाएगी :-

क्र. सं.	प्रवर्ग	आवेदन शुल्क (रूपए)
1.	सामान्य संवर्ग व क्रीमीलेयर श्रेणी के बी.सी./एस.बी.सी. अभ्यर्थी	1000 / -
2.	राजस्थान के एस.सी./एस.टी./बी.सी. नॉन-क्रीमीलेयर/एस.बी.सी. नॉन-क्रीमीलेयर अभ्यर्थी	500 / -
3.	विशेष योग्यजन (शारीरिक विकलांग/दिव्यांग) अभ्यर्थी	100 / -

नोट:- राजस्थान राज्य से अन्य भिन्न राज्यों के अनुसूचित जाति/अनुसूचित जनजाति/पिछड़ा वर्ग/विशेष पिछड़ा वर्ग के अभ्यर्थियों को सामान्य वर्ग का आवेदक माना जायेगा। अतः ऐसे आवेदकों को सामान्य अभ्यर्थियों के लिए निर्धारित आवेदन शुल्क देना होगा।

6. आवेदक की न्यूनतम आयु आवेदन-पत्र की अंतिम तिथि को 21 वर्ष पूर्ण होनी चाहिए।

7. शैक्षणिक पदों पर भर्ती का प्रथम चरण मात्र छँटनी (short-listing) के लिए है, इन अंकों की गणना चयन में नहीं की जाएगी।
8. इस विज्ञापित के प्रसारण एवं चयन प्रक्रिया के समापन तक रिक्तियों में विधिक् तौर पर कोई अन्तर आने की स्थिति में रिक्त पदों की गणना चयन प्रक्रिया के समापन के समय की जायेगी।
9. विज्ञापित पदों पर भर्ती के लिए छँटनी (short-listing) हेतु मापदण्ड एवं प्रक्रिया का निर्धारण किये जाने तथा बिना कारण निर्दिष्ट किए विज्ञापित पद पर भर्ती नहीं करने का अधिकार विश्वविद्यालय में निहित होगा।
10. विज्ञापित पदों हेतु चयन प्रक्रिया में हुई चूक अथवा त्रुटि के ज्ञात होने की स्थिति में, किसी भी स्तर (stage) पर, यहाँ तक कि नियुक्ति-पत्र जारी होने के पश्चात भी अभ्यर्थी को प्रदत्त/जारी किसी भी संचारण अथवा पत्र-व्यवहार को संशोधित करने, वापस लेने अथवा निरस्त करने का अधिकार विश्वविद्यालय में निहित होगा।
11. डाक में विलम्ब तथा परीक्षा/साक्षात्कार के आयोजन, परिणाम प्रकाशन एवं साक्षात्कार हेतु आमन्त्रित नहीं करने के कारणों आदि के सम्बन्ध में किसी प्रकार के पत्र-व्यवहार पर विश्वविद्यालय द्वारा विचार नहीं किया जाएगा। सम्बन्धित जानकारी हेतु आवेदक नियमित रूप से विश्वविद्यालय वेबसाइट का निरीक्षण करें।
12. उक्त पदों हेतु नियुक्ति परीक्षाधीन प्रशिक्षु के रूप में होगी एवं इस अवधि में उन्हें राज्य सरकार द्वारा निर्धारित दरों के अनुरूप समेकित वेतन देय होगा। तथापि विश्वविद्यालय नियमानुसार वेतन संरक्षण (Pay Protection) का लाभ देय होगा।
13. परीक्षा अवधि में राज्य सरकार के नियमानुसार समेकित वेतन देय होगा।
14. सफलतापूर्वक परीक्षा अवधि पूर्ण होने के उपरान्त कार्मिक को नियमित वेतन श्रृंखला में वेतन निर्धारण कर नियमानुसार वेतन भुगतान किया जाएगा। वार्षिक वेतनवृद्धि हेतु उक्त परीक्षाधीन (प्रशिक्षु) अवधि की गणना नहीं की जाएगी।
15. केवल राजस्थान राज्य के अनुसूचित जाति/अनुसूचित जनजाति/पिछड़ा वर्ग/विशेष पिछड़ा वर्ग/ विशेष योग्यजन अभ्यर्थी, आवेदन-पत्र के सम्बन्धित स्थान पर अपनी श्रेणी अंकित करें एवं सक्षम प्राधिकारी द्वारा जारी वैध प्रमाण-पत्र की स्वप्रमाणित प्रति आवेदन पत्र की प्रति हार्डकॉपी के साथ संलग्न करें। आवेदक को आवेदन पत्र भरने की अन्तिम तिथि (05-04-2023) को सबद्ध वर्ग में होना चाहिए।
16. आवेदन करने मात्र से आवेदक को सम्बन्धित पद हेतु संवीक्षा परीक्षा अथवा साक्षात्कार हेतु आमन्त्रित करने का पात्र नहीं माना जाएगा।
17. विश्वविद्यालय के नियमानुसार जीवित सन्तानों की संख्या की बाध्यता एवं कार्मिकों के आचरण के सम्बन्ध में राज्य सरकार के नियम/आदेश लागू होंगे।
18. राजस्थान सरकार के आरक्षण सम्बन्धी प्रावधान प्रभावी होंगे।
19. उक्त नियुक्तियों पर विश्वविद्यालय/राज्य सरकार द्वारा समय-समय पर जारी नियम एवं प्रावधान लागू होंगे।
20. पूर्व से सेवा में नियोजित अभ्यर्थी उचित माध्यम से आवेदन-पत्र प्रस्तुत करें तथा साक्षात्कार के समय अपने नियोक्ता का अनापति प्रमाण-पत्र प्रस्तुत करें।

21. अनुभव प्रमाण-पत्र नियोक्ता द्वारा समुचित प्रारूप में संस्था के लेटर हैड पर जारी किया हुआ हो, जिसमें कार्य/सेवा की अवधि, कार्य की प्रकृति, पदनाम, वेतनमान (जी पी सहित) आदि का स्पष्ट उल्लेख हो। इसके अभाव में अनुभव प्रमाण पत्र स्वीकार्य नहीं होगा।
22. आवेदन पत्र विश्वविद्यालय में प्रेषित करते समय लिफाफे पर विज्ञापन संख्या एवं आवेदित पद का नाम अंकित करें।
23. स्क्रीनिंग टेस्ट/लिखित परीक्षा/मोखिक परीक्षा/साक्षात्कार आदि के लिए उपस्थित होने पर कोई यात्रा भत्ता देय नहीं है।
24. उक्त पदों पर भर्ती संबंधी समस्त जानकारी अभ्यर्थी विश्वविद्यालय की वेबसाइट www.shekhauni.ac.in पर प्राप्त कर सकते हैं।

कुलसचिव

25
25