F. No.5-1/2015 /Advt.167/R-I NATIONAL COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING

Advertisement No. 167/2016

- Note: 1) The posts under PWD category published against Advt.No.164/2015 (Special recruitment drive for PWD) stands cancelled and have been re-advertised in the present advertisement (Advt.No.167/2016). The candidates, who have applied against Advt. 164/2015 by the closing date i.e. 18.12.2015, need not apply afresh.
 - 2) Please go through the instructions given on the website www.ncert.nic.in (Announcement-Vacancy-Academic) carefully, before filling up the application form online.

National Council of Educational Research and Training (NCERT), an apex organization for Educational Research, Teacher Training and Development of Curriculum and Instructional material in school education, invites **online** applications for filling up various academic positions under direct recruitment through interview for its constituent units all over India. These posts are transferable amongst the constituent units of the Council located in Ajmer, Bhopal, Bhubaneswar, Mysore and Shillong & New Delhi.

Post and Vacancies

	Subject	Specialization If any	No. of posts		
SI. No			Professor	Associate Professor	Assistant Professor
1	Psychology	Educational Psychology	1	2	4
2	Psychology /Education	Guidance and Counseling	-	2	2 (1-HH)
2.1		Psychometry	-	-	1
2.2		Measurement & Evaluation	-	1	3
3	EDUCATION				
3.1		Sociology of Education	-	1	2
3.2		Philosophy of Education	-	-	2
3.3		Special Education	2	2	2
3.4		Women's Studies/Gender Studies/Girls' Education and Empowerment	-	-	3
3.5		Teacher Education	3	3 (1 VH)	5 (1 HH)
3.6		Science Education	4	2	3
3.7		Elementary Education	1	3	5
3.8		Environmental Education	-	2	-
3.9		Education	4	5	23
3.10		Social Science Education	-	-	3

		Mathematics			4
3.11		Education	-	-	4
3.12		Research Methodology	1	1	-
3.13		Comparative Education	1	-	1
3.14		Educational Planning/Management	-	3	-
3.15		Curriculum Development /Research/Policy	1	2	2
3.16		Inclusive Education	-	-	1
3.17		Educational Technology	-	1	1
3.18		Educational Technology -Media Research & Evaluation	1	1	-
3.19		Educational Technology -Multimedia	-	2	-
3.20		Educational Technology - Graphics, Multimedia	-	1	1
3.21		Educational Technology -Media Production, ICT	1	2	1
		Educational Technology			4
3.22		Audio-Video Media Production	-	-	1
3.23		Vocational Education	1	1	-
3.24	Education/Psychology/ Home Science	Child Development/ECCE	1	1	2
3.25	Education/Statistics	Educational Statistic	-	-	2
4	Physics	-	1	3	6
5	Mathematics	-	1	5	5
6	Zoology	-	1	3	6
7	Chemistry	-	1	3	8
8	Botany	-	-	1	2
9	Statistics		-	1	-
10	Sociology	-	-	2 (1- VH)	1 (OH)
11	History	-	1	-	2
12	Commerce	Business Studies	-	1	-
13	Political Science	-	1	1	2
14	Economics	-	-	2	2
15	Geography	-	1	-	3

16	Health/ Physical Education	-	-	-	2
17	Population Studies	-	-	1	-
18	Hindi	-	-	1	2
19	Urdu	-	-	-	1
20	English	-	1	2	4 (1-HH)
21	Kannada	-	-	-	1
22	Odiya	-	-	-	1
23	Art Education	-	-	-	1
24	Arts	Theatres /Performing Arts	-	-	1
25	Language Education	-	-	-	1
26	Computer Science/Software Development	-	1	-	-
27	Management and Entrepreneurship	-	1	-	-
28	Home Science (Food & Nutrition/Textile and Clothing/Cosmetics)	-	1	-	-
29	Bioscience/Bio-Technology/ Health Science/ Pharmacy	-	1	-	1
30	Animal Science	Animal Husbandry/Fisheries/ Sericulture	1	-	-
31	Mechanical/Manufacturing/ Instrumentation	-	-	1	-
32	Civil/Construction/ Architecture	-	-	1	-
33	Electronics / Electrical /IT	-	-	1	-
34	Marketing Management – Retail	-	-	1	-
35	Banking/Finance	-	-	-	1
36	Hospitality, Travel and Tourism	-	-	1	1
37	Security/ Defence Science/Military Science	-	-	1	1
38	Food Technology and Processing	-	-	1	1
39	Agriculture	-	-	-	1

Sl.				
No.				
	Name of the Post			
40.	Librarian	01	-	-
41.	Assistant Librarian	-	-	02
		36	71	133
		(SC-06,	(SC-22,	(SC-10, ST
		ST -03,	ST -10,	-08, OBC-
		UR-27)	UR-39)	63, UR-
	TOTAL	This	This	52) This
		includes	includes	includes
		backlog	backlog	backlog
		Vacancies	Vacancies	Vacancies

ESSENTIAL QUALIFICATIONS AND PAY SCALES.

- 1 PROFESSOR (Existing Scale of pay: Rs.37,400-67,000 with AGP-10,000)
- **A**. (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 Institution/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 score as stipulated in the Academic Performance Indicators (APIs) based on Performance Based Appraisal System (PBAS).

The candidates applying for the under-mentioned posts should also possess the qualifications mentioned against each post:-

Post	Qualifications		
Professor	M.Ed /M.A. in education and PG in Science		
(Post Sr.No.3.6)	(Physics/Chemistry /Botany /Zoology)		
Professor	M.A in Education / M.Tech./Master in Fine Arts		
(Post Sr. No. 3. 18)			
Professor	M.A in Education/ Master in Journalism /Mass		
(Post Sr.No.3.21)	Communication		
Professor	M.A in Education/ M.Ed./P.G. in Marketing		
(Post Sr.No.3.23)	Management/Security/ Defense Science/Food Technology/Agriculture		

OR

B. 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.

<u>DESIRABLE</u>:

As the work in NCERT is related to School Education and Teacher Education, preference may be given, other things remaining the same, to candidates possessing a degree in Education (B.Ed./M.Ed. or equivalent).

2 ASSOCIATE PROFESSOR (Existing Scale of pay : Rs. 37,400-67,000 with AGP-9,000)

- 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 an 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 score as stipulated in the Academic Performance Indicators (APIs) based on Performance Based Appraisal System (PBAS).

The candidates applying for the under-mentioned posts should also possess the qualifications mentioned against each post:-

Post	Qualifications
Associate Professor	M.Ed /M.A. in education and PG in Science
(Post Sr.No.3.6)	(Physics/Chemistry /Botany /Zoology)
Associate Professor	M.Ed /M.A. in education and PG in
(Post Sr.No.3.24)	Psychology
Associate Professor	M.A in Education / M.Tech./Master in Fine Arts
(Post Sr.No.3.18	
to 3.20)	
Associate Professor	M.A in Education / Master in Journalism/Mass
(Post Sr.No.3.21)	Communication
Associate Professor	M.A in Education/ M.Ed./P.G. in Marketing Management/Security/ Defense Science/Food
(Post Sr.No.3.23)	Technology/Agriculture

DESIRABLE:

As the work in NCERT is related to School Education and Teacher Education, preference may be given, other things remaining the same, to candidates possessing a degree in Education (B.Ed./M.Ed. or equivalent).

ASSISTANT PROFESSOR (Existing Scale of pay Rs. 15,600-39,100 with AGP-6,000)

- i. Good academic record as defined by the concerned university 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) in the relevant subject for Lecturer/Assistant Professor conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.
- iii. Notwithstanding anything contained in sub-clauses (i) and (ii) to this Clause, candidates, who are, or have been awarded a Ph.D. Degree in accordance with the U.G.C. (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009 or the subsequent regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent position in Universities/Colleges/ Institutions.

"Provided further, 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/Bylaws/Regulations of the Institutions awarding the degree and the 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) Ph.D. degree of the candidate awarded in regular mode only;
- b) Evaluation of the Ph.D. thesis by at least two external examiners;
- c) Open Ph.D. viva voce of the candidate had been conducted;
- d) Candidate has published two research papers from his/her Ph.D. work out of which at least one must be in a refereed journal;
- e) Candidate has made at least two presentations in conferences/seminars, based on his/her Ph.D work.
- (a) to (e) as above are to be certified by the Vice-Chancellor/Pro-Vice-Chancellor/Dean (Academic Affairs)/Dean(University instructions)."
- iv. NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

The candidates applying for the under-mentioned posts should also possess the qualifications mentioned against each post:-

Post	Qualifications	
Assistant Professor	M.Ed /M.A. in education with NET and PG in	
(Post Sr.No.3.6)	Science (Physics/Chemistry /Botany /Zoology)	
Assistant Professor (Post Sr.No.3.10)	M.Ed/M.A in Education with NET and PG in Social Science (Geography / Economics/ History/ Pol. Science)	
	,	

Assistant Professor	M.Ed/M.A in Education with NET and PG in Maths
(Post Sr.No.3.11)	
Assistant Professor	M.A in Education / M.Tech./Master in Fine Arts
(Post Sr.No.3.20)	
Assistant Professor	M.Ed/M.A. In Education / Master in Journalism/Mass Communication
(Post Sr.No.3.21 &	Communication
3.22)	
Assistant Professor	M.P.E./M.P.Ed qualification
(Post Sr.No. 16)	
Assistant Professor	M.Ed/M.A in Education with NET and PG in Arts
(Post Sr.No.23)	
Assistant Professor	M.Ed/M.A in Education with NET and PG in language
(Post Sr.No.25)	(Hindi/English/Urdu/Sanskrit)

DESIRABLE:

As the work in NCERT is related to School Education and Teacher Education, preference may be given, other things remaining the same, to candidates possessing a degree in Education (B.Ed./M.Ed. or equivalent).

The following are the qualification for the posts of Assistant Professor/ Associate Professor/Professor :

Post	Qualifications
Assistant Professor (Post Sr.No.35)	 i. Essential: First Class Masters Degree in Business Management / Administration / in a relevant management related discipline or first class in two year full time PGDM declared equivalent by AIU / accredited by the AICTE / UGC;

i. Consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Master's Degree in Business Management / Administration / in a relevant management related discipline or first class in two years full time PGDM declared equivalent by AIU / recognized by the AICTE / UGC;

OR

First Class graduate and professionally qualified Charted Accountant / Cost and works Accountant / Company Secretary of the concerned statutory body.

- ii. Ph.D. or Fellow of Indian Institute of Management or of an Institute recognized by AICTE and declared equivalent by the AIU.
- iii. A minimum of eight years' experience of teaching / industry / research /professional at managerial level excluding the period spent for obtaining the research degree.

OR

- iv. In the event the candidate is from industry and the profession, the following requirements shall constitute as essential requirements:
 - Consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Master's Degree in Business Management / Administration / in a relevant management related discipline or first class in two years full time PGDM declared equivalent by AIU / recognized byAICTE/UGC,

OR

First Class graduate and professionally qualified Charted Accountant / Cost and Works Accountant / Company Secretary of the concerned statutory body.

- 2. A minimum of ten years experience of teaching industry / research /profession, out of which five years must be at the level of Assistant Professor or equivalent excluding the period spent for obtaining research degree. The candidate should have Professional work experience, which is significant and can be recognized at national / international level as equivalent to Ph.D. and ten years managerial experience in industry / profession of which at least five years should be at the level comparable to that of lecturer / assistant professor.
- v. Without prejudice to the above, the following conditions may be considered desirable:
 - a) Teaching, research industrial and / or professional experience in a reputed organization;
 - b) Published work, such as research papers, patents filed / obtained, books and / or technical reports; and
 - c) Experience of guiding the project work /dissertation of PG / Research Students or supervising R&D projects in industry.

Associate Professor

(Post Sr.No.34)

i. Consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Master's Degree in Business Management / Administration / in a relevant discipline or consistently good academic record with atleast 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in two years full time PGDM declared equivalent by AIU / recognized by the AICTE / UGC;

OR

First Class graduate and professionally qualified Charted Accountant / Cost and works Accountant / Company Secretary of the concerned statutory body.

- ii. Ph.D. or Fellow of Indian Institute of Management or of an Institute recognized by AICTE and declared equivalent by the AIU.
- iii. A minimum of ten years' experience of teaching / industry / research /professional out of which five years must be at the level of Reader or equivalent excluding the period spent for obtaining the research degree.

OR

- iv. In the event the candidate is from industry and the profession, the following requirements shall constitute as essential requirements:
 - Consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Master's Degree in Business Management / Administration / in a relevant management related discipline or consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in two years full time PGDM declared equivalent by AIU / recognized by AICTE / UGC,

OR

First Class graduate and professionally qualified Charted Accountant / Cost and Works Accountant / Company Secretary of the concerned statutory body.

2. The candidate should have professional work experience which is significant and can be recognized at national / International level as equivalent to Ph. D. and twelve years' managerial experience in industry /profession of which at least eight years should be at least at a level comparable to that of Reader/Assistant Professor.

Professor (Post Sr.No.27)

V. Without prejudice to the above, the following conditions may be considered desirable: i) Teaching, research industrial and / or professional experience in a reputed organization; ii) Published work, such as research papers, patents filed / obtained, books and / or technical reports; iii) Experience of guiding the project work /dissertation of PG / Research Students or supervising R&D projects in industry. iv) Demonstrated leadership in planning and organizing academic, research, industrial and / or professional activities; and v) Capacity to undertake / lead sponsored R&D consultancy and related activities. i. Essential: First Class Masters Degree in the appropriate branch of Engineering (Engg.) & Technology (Tech). Assistant ii. Without prejudice to the above, the following conditions Professor may be considered desirable: (Post Sr.No.38) 1. Teaching, research, industrial and / or professional experience in a reputed organization; 2. Papers presented at Conferences and / or published in refereed journals. i. **Essential:** A Ph.D. Degree with First Class at Bachelor's or Master's Degree in the appropriate branch of Engg., & Tech., and experience of eight years in teaching, research and / or industry at the level of Lecturer or equivalent grade, excluding period spent on obtaining the research degree In the event the candidate is from industry and the ii. profession, the following shall constitute Associate essential: Professor First Class Masters Degree in the appropriate (Post Sr.No. branch of Engg. & Tech.; 31,32 & 33) Significant professional work which can be recognized as equivalent to a Ph.D. Degree in appropriate branch of Engg., & Tech., and industrial / professional experience of eight years in a position equivalent to the level of Lecturer, Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice- Chancellor of the University.

- iii. Without prejudice to the above, the following conditions may be considered desirable:
 - 1) Teaching, research industrial and / or professional experience in a reputed organization;
 - Published work, such as research papers, patents filed / obtained, books and / or technical reports;
 - Experience of guiding the project work /dissertation of PG / Research Students or supervising R&D projects in industry.

i. Essential:

A Ph.D. Degree with First Class at Bachelor's or Master's Degree in the appropriate branch of Engg., & Tech., and experience of ten years in teaching, research and / or industry out of which at least five years at the level of Assistant Professor Reader or equivalent grade,

OR

- ii. In the event the candidate is from industry and the profession, the following shall constitute as essential:
 - 1 First Class Masters Degree in the appropriate branch of Engg. & Tech.;
 - 2 Significant professional work which can be recognized as equivalent to a Ph.D. Degree in appropriate branch of Engg., & Tech., and industrial / professional experience of ten years, out of which at least five years at a senior level of Assistant Professor/Reader.

Professor

(Post Sr.No.26)

Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice- Chancellor of the University.

- iii. Without prejudice to the above, the following conditions may be considered desirable:
 - 1) Teaching, research industrial and / or professional experience in a reputed organization;
 - 2) Published work, such as research papers, patents filed / obtained, books and / or technical reports;
 - Experience of guiding the project work /dissertation of PG / Research Students or supervising R&D projects in industry.

	4) Demonstrated leadership in planning and organizing academic, research, industrial and/or professional activities; and
	5) Capacity to undertake/lead sponsored R&D, consultancy and related activities.
	i. Essential:
	A basic degree in pharmacy (B.Pharm.).
	 Registration as a pharmacist under the Pharmacy Act, 1948, as amended from time to time, including any succeeding enactments.
Assistant	 First Class Master's Degree in appropriate branch of specialization in Pharmacy/.
Professor	ii. D esirable :
(Post Sr.No.29)	Teaching, research, industrial and / or professional experience in a reputed organization and
	Papers presented at Conferences and / or in refereed journals.
	Note:- The candidates with medical stream and having an academic degree awarded in the medical profession(M.D) can also apply.
	i. Essential:
	A basic degree in pharmacy (B.Pharm.).
	Registration as a pharmacist under the Pharmacy Act, 1948, as amended from time to time, including any succeeding enactments.
Professor	 A Ph.D. Degree with First Class at Bachelor's or Master's Degree in the appropriate branch of specialization in Pharmacy, and experience of ten years in teaching, research, industry and/or Profession at the level of Lecturer or equivalent grade;
(Post Sr.No.29)	OR
	ii. In the event the candidate is from industry and the profession, the following shall constitute as essential:
	 First Class Masters Degree in the appropriate branch of specialization in Pharmacy and Significant professional work which can be recognized as equivalent to a Ph.D. Degree in appropriate branch of specialization in Pharmacy and industrial / professional experience of five years at a senior level comparable to Assistant Professor/Reader,

Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice- Chancellor of the University.

iii. Desirable:

- 1) Teaching, research industrial and / or professional experience in a reputed organization;
- 2) Published work, such as research papers, patents filed / obtained, books and / or technical reports and
- Experience of guiding the project work /dissertation of Post Graduate or Research Students or supervising R&D projects in industry.
- 4) Demonstrated leadership in planning and organizing academic, research, industrial and/or professional activities; and
- 5) Capacity to undertake/lead sponsored R&D, consultancy and related activities.

Note:- The candidates with medical stream and having an academic degree awarded in the medical profession(M.D) can also apply.

For avoidance of doubt, it is hereby clarified that:

- 1. If Class or Division is not declared at the Bachelor's or Master's Degree levels, an aggregate of >=60% or equivalent Cumulative Grade Point Average (CGPA) is to be considered as equivalent to First Class.
- In respect of CGPA awarded to the candidates on a 10-Point Scale, the Table of equivalence shall be provided by the university concerned followed for determining the Class obtained by them as per (1) cited above

(4) LIBRARIAN (Pay Band Rs. 37,400 – 67,000 with AGP Rs. 10,000)

- i. A Master's Degree in Library Science/Information Science/Documentation with at least 55% marks or its equivalent grade B in the UGC seven points scale and consistently good academic record set out in the UGC Regulations.
- ii. At least Thirteen years as a Deputy Librarian in a university library or Eighteen years' experience as a College Librarian.
- iii. Evidence of innovative library service and organization of published work.

Desirable: M.Phil/Ph.D. Degree in library science/information science / documentation / archives and manuscript-keeping.

5 ASSISTANT LIBRARIAN (Existing Scale of pay Rs. 15,600-39,100 with AGP-6,000)

- i. A Master's Degree in Library Science/Information Science/Documentation Science or an equivalent professional degree with at least 55% marks (or an equivalent grade in point scale wherever grading system is followed) and a consistently good academic record with knowledge of computerization of library.
- ii. Qualifying in the National level test conducted for the purpose by the UGC or any other agency approved by the UGC.
- iii. However, candidates, who are, or have been awarded a Ph.D. Degree in accordance with the U.G.C. (Minimum Standards and Procedure for Award of Ph.D. Degree), Regulations, 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of University Assistant Librarian/College Librarian.

"Provided further, 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/Bylaws/Regulations of the Institutions awarding the degree and the 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) Ph.D. degree of the candidate awarded in regular mode only;
- b) Evaluation of the Ph.D. thesis by at least two external examiners;
- c) Open Ph.D. viva voce of the candidate had been conducted;
- d) Candidate has published two research papers from his/her Ph.D. work out of which at least one must be in a refereed journal;
- e) Candidate has made at least two presentations in conferences/seminars, based on his/her Ph.D work.
- (a) to (e) as above are to be certified by the Vice-Chancellor/Pro-Vice-Chancellor/Dean (Academic Affairs)/Dean(University instructions)."

Proforma for online application

NATIONAL COUNCIL OF EDUCATIONAL RESEARCH & TRAINING SRI AUROBINDO MARG, NEW DELHI – 110 016

Application form for faculty positions (Fill up separate form online for each post)

Affix here a

Recent Passport size

Photograph

Note:	Please go through instructions given in the website www.ncert.nic.in (Announcement-Vacancy-Academic) carefully before filling up the application form and self assessment API Score Card.				
Advt.	No				
Post S	6I. No				
Post a	pplied for				
Field o	of specialization				
1. Nan	ne in full (In Block Letters) Dr./Mr./Mrs/Ms				
2. Sex	(Male/ Female/Transgender):				
	e of Birth rds)				
4. Fatl	ner's/ Mother's/Spouse Name				
	ling Address				
	Pin Code				
T-1 N	La (with CTD anda)				
	No (with STD code)Mobile				
	ail ID				
o. Per	manent Address				
	Pin Code				
7 Mar	ital Status				
	onality				
	e of Domicile				
	tegory: SC/ST/OBC(NCL)/PWD/General				
11. <u>Pa</u>	rticulars of Disability:				
(a (b (c)) Nature of disability:				
(d					
	(i) Certificate No:				
	(ii) Date of issuance:				
	(iii) Issuing Authority:				
12. Re	ligion: Hindu/Muslim/Sikh/Christian/Neo/Buddhist/Zoroastrian/Others				

13. Present Employer.....

14. EDUCATIONAL QUALIFICATIONS (Please attach photocopies in support of educational qualifications)

SI.	Examination/Degree	Name of Board/	Percentage of	Subject(s)	Year of			
No.		College/University	Marks/Final	l	Passing/			
			Grade	l	award			
	15. Whether Ph.D. awarded : Yes No Service N							
16.	Title of Ph.D. thesis aware	ded						
17.	Whether qualified UGC/C	SIR NET/SLET/SET	Yes 🗌	No				
	(If yes, indicate the year, and	attach a photocopy of I	NET/SLET/SET co	ertificate)				
18.	8. Details of Employment Experience: (Attach separate sheet if necessary)							

18.	Details of	Employment	Experience:	(Attach separat	te sheet i	f necessary)
-----	------------	-------------------	-------------	-----------------	------------	--------------

SI. No.	of Institute/University (Govt./Quasi Govt./Autonomous etc.) Post held/ Designation		Period of Employment		Basic salary last drawn, pay scale and Grade Pay	Nature of duties	
	,		From	То			

19. Summary of experience/performance

	Teaching Experience		From	То	Total	
	9 Ferrence	organisation From To			Years	Months
i.	Elementary/ Secondary/Senior Secondary Level					
ii.	Under Graduate					
iii.	Post Graduate					
iv	Total Teaching Experience					
٧.	Participation in production of Educational Audio/Video/Multi Media					
vi.	Short term/Continuing Education / Specialized Courses conducted					
	Research Experience					
vii.	Research Experience other than the period spent for obtaining M.Phil./Ph.D. Research Degree					
	<u> </u>		l	l	I	l

20. Co-curricu	ar, extension	and profes	ssional deve	elopment relate	ed activities
----------------	---------------	------------	--------------	-----------------	---------------

1)	Student related co-curricular, extension and field based activities (such as extension work
	through NSS/NCC and other channels, cultural activities, sports activities, subject related
	events, advisement and counseling).

SI No.	Description

2) Contribution to corporate life and management of the department and institution through participation in academic and administrative committees and responsibilities.

SI No.	Description						

3) Professional development activities (such as participation in seminars, conferences, short term, training courses, talks, lectures, membership of associations, dissemination and general articles, etc.)

SI No.	Description						

21. RESEARCH PUBLICATIONS

(a) Books- Self authored/co-authored/edited (Please attach separate sheet, if necessary)

SI. No.	Title of the Book (s)	Whether Sole Author or Co-author	Name of Publisher (with city/ country)	Month & year of publication	Referred or Non- referred	ISBN/ ISSN No.

(b) Chapters contributed in edited books (Please attach separate sheet, if necessary)

SI. No.	Title of	Title of the	Whether	Name of	Month &	Referred or Non-	ISBN/ ISSN
INO.	Chapter (s)	Book(s)	Sole Author/	Publisher (with city/	year of Publication	referred	No.
			Co-	country)			
			author				

(c) Research Articles/Papers published in Journals /Periodicals /Conference proceedings/Newspapers (Please attach separate sheet, if necessary)

SI. No.	Title of research article / paper(s)	Name of journal (with city/ country)	Whether Sole Author/ Co-author	Month & year of publication, volume, no. & page nos.	Whether Refereed/ non- refereed	ISBN/ ISSN No.	Level (Int./ Nat./ State/ Local)	Impact Factor

22. Research Projects Undertaken (other than that for a research degree) (Please attach separate sheet, if necessary)

SI.	Title/	Whether	Date of	Date of	Total	Name of	Whether	Whether final
No.	Subject of Research Project(s)	major or minor project	Commen cement	Completion	Grants / Funding received (Rs.)	Sponsor- ing/ Funding Agency	Outcome / Outputs sent to Sponsorin g Govt. Agency	report published as monograph book

Name of Degree		Degree Submitted		/	Awarded		
(i) M	l.Phil [Degree					
(ii) P	h.D D	egree:					
24.		resher Course, Me grams, etc. attend				-	pment
SI. N	lo.	Name of Course	e attended	Sponsoring Institu	ution		Duration
						Fro	m to
25.	Wo	pers presented in I rkshop/ Symposiu plished. (Please att	m. Indicate whe ach separate she	ether the Conference, if necessary)	nce P	roceedings	s are
25. SI. No.	Wo	rkshop/ Symposiu	ım. Indicate whe	ther the Conferer	nce P	minars/Coiroceedings Duration m to	Whether proceedir publishe
SI.	Wo	rkshop/ Symposiu blished. (Please att tle/Subject of paper	Subject of Conference / Seminar / Symposium /	ether the Conference, if necessary) Organizing Institution/ and Name of City/	nce P	roceedings Duration	Whether proceeding
SI.	Wo	rkshop/ Symposiu blished. (Please att tle/Subject of paper	Subject of Conference / Seminar / Symposium /	ether the Conference, if necessary) Organizing Institution/ and Name of City/	nce P	roceedings Duration	Whether to proceed in publishe Yes/No
SI. No.	Work pub	rkshop/ Symposius blished. (Please attele/Subject of paper presented blue blished) true/Special Lecture/Special Lecture/Specia	Subject of Conference / Seminar / Symposium / Workshop	Organizing Institution/ and Name of City/ Country ns of repute withingssary)	r the	Duration m to country a	Whether to proceed in publishe Yes/No
SI. No.	World Published	rkshop/ Symposiu blished. (Please att tle/Subject of paper presented	Subject of Conference / Seminar / Symposium / Workshop	ether the Conferencet, if necessary) Organizing Institution/ and Name of City/ Country ns of repute within	r the	Duration to	Whether to proceed in publishe Yes/No
SI. No.	World Published	rkshop/ Symposius blished. (Please attele/Subject of paper presented blue blished) true/Special Lecture/Special Lecture/Specia	Subject of Conference / Seminar / Symposium / Workshop	Organizing Institution/ and Name of City/ Country ns of repute withingsary) Name and Place	r the	Duration to	Whether to proceeding publishe Yes/No
SI. No.	World Published	rkshop/ Symposius blished. (Please attele/Subject of paper presented blue blished) true/Special Lecture/Special Lecture/Specia	Subject of Conference / Seminar / Symposium / Workshop	Organizing Institution/ and Name of City/ Country ns of repute withingsary) Name and Place	n the	Duration to	Whether to proceed in publishe Yes/No
SI. No.	World Published	rkshop/ Symposius blished. (Please attele/Subject of paper presented blue blished) true/Special Lecture/Special Lecture/Specia	Subject of Conference / Seminar / Symposium / Workshop	Organizing Institution/ and Name of City/ Country ns of repute withingsary) Name and Place	n the	Duration to	Whether proceeding published Yes/No
SI. No.	World Published	rkshop/ Symposius blished. (Please attele/Subject of paper presented blue blished) true/Special Lecture/Special Lecture/Specia	Subject of Conference / Seminar / Symposium / Workshop	Organizing Institution/ and Name of City/ Country ns of repute withingsary) Name and Place	n the	Duration to	Whether to proceed in publishe Yes/No

27. Academic Performance Indicators (APIs) as applicable (Enclose separate sheet duly certified for each category.)

28. DECLARATION TO BE SIGNED BY THE CANDIDATE

I hereby declare that the information given by me in the Application is true, complete and correct to the best of my knowledge and belief and that nothing has been concealed or distorted. I also agree that mere eligibility does not confer right to be called for interview/selection. If at any time, I am found to have concealed/distorted any information or given any false statement, my application/appointment shall liable to be summarily rejected/terminated without notice, compensation or assigning any reason.

Date:	
Place:	(Signature of the Applicant)

1.	GENERAL CONDITIONS/INSTRUCTIONS			
	Candidates are required to apply online "through the NCERT website www.ncert.nic.in at Announcement-Vacancy- Academic. No other means/mode of submission of applications will be accepted. The schedule of ONLINE registration is as follows:-			
1.1	Commencement of Online Registration on NCERT website www.ncert.nic.in	26.11.2016 from 11.00 a.m.		
1.2	Last Date of Online Registration and apply online	25.12.2016 up to 23:59 hours		
1.3	Last date for submission of envelopes containing signed copy of the printout of completely filled-in online application form containing the auto generated Unique Registration Number (URN) and self-attested copies of testimonial, service certificate etc. to Section Officer, Recruitment-I Section, Room No. 12, 5th Floor, Zakir Hussain Block, NCERT, Sri Aurobindo Marg, New Delhi-110016	10.01.2017		
2.	Eligible and interested candidates would be required to apply only online through NCERT website (Announcement-Vacancy-Academic) www.ncert .nic.in.			
3.	Before applying for the post, the candidates must hav through which he/she will get registered with the online applica-			
4.	Candidates are required to visit NCERT website www. complete advertisement, details regarding eligibility criteria, so application fee, online registration and general conditions are averaged.	election procedure,		
5.	Application fee :- Applicants {UR (Male)/OBC (Male)} are required Rs.500/- (Rupees five hundred only) through online payment mode payment will be accepted. No application fee for SC/ST/PN employees. Applications without the prescribed fee would not summarily rejected. Fee once paid shall not be refunded under any can the fee be held in reserve for any other examination or selection	e. No other mode of WD/Women/NCERT be considered and y circumstances nor		
6.	While making fee payment for online application, the applicant is repayment category as "Advt. No.167/2016 – Academic Posts" and enter his/her name, date of birth, registered email, registered mapplied for, subject and post serial number. Once the payment throuse successfully done, transaction reference number provided by the basin the Online Application before final submission.	d proceed further to nobile number, post ough online mode is		
7.	Candidates should fill in the details to register and then fill the inform application form at the appropriate places very carefully as periodical available on the website.			
8.	Fields with STAR (*) mark are mandatory and essential to be filled. When all the required information have been provided, click submited before clicking "Submit" button, candidate must make sure the required and the information provided is correct and final. A submitted, no changes will be entertained.	nit button. However, at no changes are		

- 9. While filling up the details in the application online, candidates are also required to upload their scanned recent/latest colour passport size photograph and applicant's signature. After submission of the application, an acknowledgement page with a Unique Registration Number (URN) will appear. Candidates are required to take print out of auto generated filled-in application format. The candidates for the posts advertised have to keep a set of application with documents duly photocopied with him/her for record and the same to be produced at the time of interview, if shortlisted.
- 10. The printout of completely filled-in online application form with auto generated URN along with self-attested copies of testimonials, service certificate etc. will be required to be sent in an envelope superscripted as "Name of the post applied, Advt. No. and URN No." and should reach to Section Officer, Recruitment-I Section, Room No. 12, 5th Floor, Zakir Hussain Block, NCERT, Sri Aurobindo Marg, New Delhi- 110016 by ordinary post/registered post/speed post by the closing date.
- 11. The applications without complete information, required documents and received after the closing date will summarily be rejected and no correspondence in this regard will be entertained. The Council will not be responsible for non-receipt/untimely receipt of applications/ documents etc. due to any postal delay or server problem. The applications in person will not be accepted at all. It should also be noted that the applications without quoting unique registration numbers (URN) generated online will not be entertained/considered and will be rejected. No communication in this regard will be entertained and duplicate application will also be rejected.
- 12. In case a candidate wishes to apply for more than one post, he/she should submit separate application online along with the requisite fee for each post applied for. All the online applications should be completed in all respects as each will have a separate URN. Only one application for individual post from one applicant will be accepted.
- 13. No other means/mode of application will be accepted. Before applying the candidates should ensure that they fulfill all the eligibility norms as per the advertisement.
- 14. The candidate should meet the eligibility criteria and provide the information which he/she possess as on the last date of submission of the application. Candidates who have not acquired/will not acquire the educational qualification as on the closing date of receipt of application will not be eligible and need not apply. Candidate will not be allowed to add any documents to their applications after the submission of the application.
- 15. The registration/admission will be provisional as the eligibility of the candidate will be verified at the time of Interview from the original documents. Mere is sue of Interview call letter will not imply acceptance of candidature of the applicants. Candidature of a registered candidate is liable to be rejected at any stage of recruitment process or even after joining, if any information provided by the candidate is found to be false or not in conformity with the eligibility criteria at any stage.
- 16. Additional sheets duly signed by the candidate may be attached, in the same format, wherever the space allocated is felt to be insufficient.

- 17. The office advertisement No.164/2015 (Special Recruitment Drive for PWDs) published in Employment News dated 28 November 4 December 2015 for filling up of faculty positions under PWD category in NCERT stands cancelled. These posts have been readvertised under the present Advt. No. 167/2016. The candidates, who had applied against Advt.164/2015 by the closing date i.e. 18.12.2015, need not apply afresh. However, if any new information is to be added, the same may be re-submitted for updating. To know the name of the candidates whose applications are available with us in response to Advt. 164/2015, please refer here "Annexure-I".
- 18. Persons with disability (PWD) having disability <u>less than forty percent</u> will not be considered. The disability certificate shall be from a competent medical board constituted by the central or state Government Hospital. Therefore, such persons should meet the prescribed criteria of physical disability of the respective category as per the Govt. of India rules.
- 19. Candidate in their own interest are advised to remain updated with the selection / recruitment process by visiting our website www.ncert.nic.in regularly for any further instruction/information. In case of any query related to applying online, you may send the same to recruitment1ncert@gmail.com. It may be noted that the queries other than online application will not be entertained at all.
- 20. The name of the shortlisted candidates will be displayed on the website of the Council. These candidates will be called for interview and the call letters will be sent separately. The non-local candidates will be entitled for the payment of travelling allowance restricted upto 3rd AC train fare (except for Special trains like Rajdhani, Shatabadi, etc.) or the actual fare whichever is less. No request for change of schedule of the interview shall be entertained. No correspondence will be made with applicants who are not short listed/not called for interview.
- 21. Final result of the selected candidates will be displayed on NCERT website. The Council will not enter into correspondence with the candidates about reasons for their non-selection in the recruitment process. Interim enquiries will not be entertained.
- 22. Only Indian Nationals need to apply.
- 23. The relaxation in respect of candidates belonging to SC/ST/OBC(NCL)/Persons with Disabilities category is provided in accordance with the UGC/GOI/NCERT rules.
- 24. Candidate must indicate his caste/category in the application column of the application form (SC, ST, UR & OBC (NCL) etc). Leaving the caste column blank would not automatically be assumed as an application for un-reserved category and the application will be rejected.
- 25. The OBC-Non Creamy Layer candidates will be required to submit a valid caste certificate for purpose of reservation in appointment to posts under Government of India/Central Government from a competent authority along with self-declaration as per **Annexure "II"** that he/she does not belong to the creamy layer as on the closing date of submission of applications.
- 26. For availing the reservation under OBC(NCL) category, the name of caste and community of the candidate must appear in the 'Central List of Other Backward Classes' available on National Commission for Backward Classes (NCBC), Government of India website, www.ncbc.nic.in
- 27. Number of vacancies may increase or decrease depending upon the actual requirement.

- 28. Mere fulfillment of qualifications and other requirement laid down in the advertisement does not entitle a candidate to be called for interview. Mere submission of the application will not entail a right for claiming interview.
- 29. NCERT reserves the right to raise the minimum eligibility qualifications etc. in order to restrict the number of candidates to be called for interview and reject the application without assigning any reason/change the number of posts.
- 30. NCERT reserves the right to fill up all the posts or alter the number of posts or even cancel the whole process of recruitment without assigning any reason and without any notification.
- 31. The decision of the NCERT in all matters relating to eligibility, acceptance or rejection of the applications, penalty for false information, mode of selection, conduct of interview, selection and allotment of posts/organizations to selected candidates will be final and binding on the candidates and no enquiry/correspondence will be entertained in this regard.
- 32. NCERT reserves the right to alter/insert any corrections/additions in the advertisement in the event of any typographical error etc. before the last date prescribed for the receipt of applications, for which the candidates are advised to look for the change (if any) on the website (www.ncert.nic.in).
- 33. The NCERT reserved the right to hold/not to hold selection committee for any or all of the post(s).
- 34. Any dispute with regard to the recruitment will be subjected to the Courts having jurisdiction in Delhi only.
- 35 It may be noted that the age of retirement on superannuation in NCERT is 62 years.
- 36. Age, qualification and pay scales of Professor, Associate Professor, Assistant Professor, Librarian and Assistant Librarian will be as per the NCERT/UGC/Govt. of India norms as amended from time to time and in force at the time of closing date of filling-up online application.
- 37. The date for determining the eligibility of all candidates in every respect (i.e. age limit, essential qualification and other criteria etc.) shall be the closing date of submitting the Application.
- 38. Applicants serving under Government, Quasi-Government, Public Sector Undertaking and Autonomous Organizations should apply through proper channel. They may, however, if they so desire, submit advance copies of their applications direct to the NCERT. If there is a delay in the forwarding of applications, candidates should, if and when called for interview, bring with them the written permission of the Head of the Department or Office of their employers as the case may be, permitting them to appear before the selection Committee for interview. In absence of "No Objection Certificate" candidates will not be allowed to appear in interview and will also not be allowed any payment towards their travelling expenses.
- The selected candidates are liable to be posted in any constituent unit of the NCERT. Therefore, only those candidates who are willing to serve anywhere in India may only apply.

- All Certificates, Degrees and other documents must be produced in original at the time of interview for verifications (if shortlisted). Failure to produce these may result in not interviewing the candidate. As such, the candidates may ensure their eligibility before applying for the post. The candidates, if found in-eligible, his/her candidature for the post will be summarily rejected.
- 41. The certificates, which are neither in English nor in Hindi, need to be translated preferably to either in English or in Hindi and the same shall be submitted alongwith the copy of the certificate in local language.
- 42. Appointment of selected candidates is subject to verification of category, caste, character & Antecedents from the concerned authorities and completion of other formalities as per the NCERT rules issued from time to time.
- 43. In the cases where the candidate received grades letter or grading points instead of marks, should provide equivalent marks and attach a certificate from the concerned board/university/institutions explaining the method of conversion.
- 44. Any subsequent change of address/Telephone No./Email address should be promptly communicated to the Section Officer, Recruitment -1 Section, Room No. 12, 5th Floor, Zakir Hussain Block, NCERT, New Delhi- 110016 by mentioning the URN.
- 45. Candidate should note that Date of Birth as recorded in the Matriculation /Secondary Examination Certificate or an equivalent certificate available on the date of submission of application will only be accepted by the NCERT for determining the age-eligibility and no subsequent request for its change will be considered or granted.
- 46. Submission of false information and bogus documents will be liable for rejection of application.
- 47. Canvassing in any form will lead to disqualification and his/her candidature is liable to be summarily rejected.
- 48. Application will be rejected, if more than one application is submitted by the same candidate for the same post.
- 49. In order to avoid last minute rush, the candidates are advised to apply in advance.

 NCERT will not be responsible for any network problem or any other technical related issues while applying online.
- 50. Self-attested photocopies of documents of date of birth, caste certificate, experience, qualifications including mark sheets, valid disability certificate, etc. should be attached with the application. Documents enclosed with the application form may securely be tagged to avoid loss of papers in the handling of the application.
- For the sake of convenient screening of their application, candidates are also advised to prepare their application along with enclosures with proper pagination and index.
- 52. In case of any inadvertent mistake in the process of selection which may be detected at any stage even after the issue of appointment letter and during the completion of appointment formalities such as verification of documents etc., the NCERT reserves the right to modify/withdraw/cancel any communication made to the candidates.

53.	Applicants serving under Government, Quasi-Government, Public Sector Undertaking and Autonomous Organizations should apply through proper channel and submit the permission letter from their present employer as per following format:-				
	Mr./Mrs.	/Ms		is working	in this organization in the
	capacity	/ as	from	to	and the institution/
	•		objection to his/her ca applied by him/her in l	•	nsidered for the post of
	Place:_			Signature of	Head of the Institution
	Date:			Name:	
	Fax:			Designation:	
	E-mail:_			Address:	
					(Office Seal)
54.	List of (a)	Copies of Ma	be attached with the a lark-sheets & certificate of edu/SLET/SET etc.		& certificate of
	(b)	Copies of cere experience et	tificate related to experience tc.	e such as Work, Teachi	ng & Research
	(c)	•	ations with details, reprints on pted papers/articles etc.).	of papers published and	acceptance letters
	(d)	Caste certification	cates, disability certificate a	and any additional d	ocument supporting
	(e)	Photocopy o	of certificate in support of da	te of birth.	
	(f)	Copies of any	other relevant certificate & o	documents in support o	f the candidature.
55	Application not accompanied by necessary supporting verifiable documents, self- attested copies of degree certificates/mark sheet/experience certificates/category certificate (if applicable), publications, teaching/research experience issued by the competent authority and the incomplete applications shall be rejected summarily.				
56	Reserv	ation for OB	C is applicable for Assis	stant Professor's po	ost(s) only.

Under Secretary Recruitment Section-I Tel No.011-26592187

LIST OF THE CANDIDATES WHOSE APPLICATIONS WERE RECEIVED IN RESPONSE TO ADVI.164/2015 (SPECIAL RECRUITMENT DRIVE FOR PWD)

(1) FOR THE POST OF ASSOCIATE PROFESSOR IN EDUCATION

S.NO.	NAME & ADDRESS OF THE CANDIDATE	DATE OF BIRTH	CATG.
1.	Mr. Lakhinana Sudhakar	21.06.1972	OBC
			PWD-VH
	Field of Specialization- Educational Psychology		
2.	Dr. Hemendra S. Mistry	01-10-1975	OBC
			PWD-HH
	Field of Specialization –		
	Teacher Education,		
3.	Dr. Chitra Sharma	25.03.1974	UR
	D.K. 4/266, Danish Kunj, Kolar Bhopal-462042.		PWD-OH
	Field of Specialization –		
	Value Education		
4.	Dr. Sanjeev Kumar,	24.07.1978	UR
	C/o. Sh. Dev Raj Sharma,		PWD-OH
	Village Keherwin, PO-Baloh,		
	Distt. Hamirpur, (HP)-177029		
	Field of Specialization -		
	Teacher Education/Spl.		
	Education/Edl. Psychology		

POR THE POST OF ASSISTANT PROFESSOR IN SOCIOLOGY

S.NO.	NAME & ADDRESS OF THE CANDIDATE	DATE OF BIRTH	CATG.
1.	Ms. Geeta Sharma H.No.414, Sector-46, Faridabad OR Deptt. of Education, RIE, Bhopal.	26.2.1979	PWD-OH
2.	Mr. Sukhbir Singh 5690, Maloya Colony, Chandigarh-160025	25.07.1962	SC PWD-VH
3.	Mr. Azizur Rahman Azmi, Room No.33, Sabarmati Hostel, JNU, New Delhi- 110067	19.11.1981	OBC PWD-OH
04.	Mr. Mahendra Singh Belwanshi, 45/4-A, Rajharsh Colony, Lalita Nagar, Nayapura, Kolar Road, Bhopal-462042	15.4.1984	SC PWD-OH

FOR THE POST OF ASSISTANT PROFESSOR IN EDUCATIONAL PSYCHOLOGY & GUIDEANCE AND COUNSELLING

S.NO.	NAME & ADDRESS OF THE CANDIDATE	DATE OF BIRTH	CATG.
1.	Mr. Ajay Kumar	5.5.1986	OBC PWD-
	Kanchan Lodge, Room No.27, Shukla Market, Salori, Allahabad-211004		ОН
2.	Dr. Rajinder Singh	18.04.1982	PWD-HH
	Vill: Chackwari, PO Raja- ka- Talab, Teh. Nurpur, Distt. Kangra, (HP)-176051		
3.	Mr. Akash Ranjan	30.12.1979	UR PWD-HH
	East Nand Gola, Naga Baba Ka Bangla, Mahav Mills, Malsalami, Patna City Patna-800008		
4.	Dr. Sanjeev Kumar,	24.07.1978	UR PWD-OH
	C/o. Sh. Dev Raj Sharma,		
	Village Keherwin, PO-		
	Baloh, Distt. Hamirpur, (HP)-177029		

05.	Mr. Ravi Ranjan Kumar,	05.01.1985	OBC PWD-
	·		ОН
	C/o. Deo Vinayak		
	Singh, AT+PO-		
	Muther, Distt+PS-		
06.	Mrs. Priyanka Aggarwal,	23.10.1984	UR PWD-
	C-8/115, Yamuna Vihar, Delhi		ОН
07.	Dr. Krishan Gopal Singh	02.09.1972	PWD-OH
	Sekhawat,		
	H.No.712/2,Kailashpuri,		
	Krishan		
08	Ms. Geeta Sharma	26.2.1979	PWD-OH
	H.No.414, Sector-46,		
	Faridabad OR		
	Don't of		
	Deptt. of		
	Education, RIE		
09.	Mr. Shivakumar S.	08.09.1965	ОВС-НН
	160, Sri Hombale Nilaya, BEML,		
	2 nd Stage, Raja		
	Rajeshwari, Nagara,		
	Mysore		

4 FOR THE POST OF ASSISTANT PROFESSOR IN EDUCATION

S.NO.	NAME & ADDRESS OF THE CANDIDATE	DATE OF BIRTH	CATG.
01.	Dr. Hemendra S. Mistry	01.10.1975	OBC PWD-HH
	Chhani Road, Nawayard,		
	Rampura, Vadodara, Gujrat		
2.	Mr. Akash Ranjan	30.12.1979	UR
	East Nand Gola, Naga Baba Ka		PWD-HH
	Bangla, Mahav Mills, Malsalami,		
	Patna City		
	Patna-800008		
03.	Mr. Shivakumar S.	08.09.1965	OBC
	160, Sri Hombale Nilaya, BEML, 2 nd		PWD-HH
	Stage, Raja Rajeshwari, Nagara,		
	Mysore		
04	Mrs. Anita Ravindra G.R.	18.05.1967	UR PWD-HH-OH
05.	Mr. Hamid Jamal Khan,	25.6.1977	PWD-VH
	SA-16/90,T-15 KH, Chakbini,		
	Amanpuri Colony, Sarnath,		
	Varanasi, UP		

06.	Dr. Rajinder Singh	18.04.1982	PWD-HH
	Vill: Chackwari, PO Raja-ka-Talab, Teh. Nurpur, Distt. Kangra, (HP)- 176051		
07.	Mr. Mahendra Kumar Kumawat	14.8.1982	OBC
			PWD-OH
08	Dr. Sanjeev Kumar,	24.07.1978	UR
	C/o. Sh. Dev Raj Sharma,		PWD-OH
	Village Keherwin, PO-Baloh, Distt. Hamirpur, (HP)-177029		
09.	Mrs. Priyanka Aggarwal,	23.10.1984	UR
	C-8/115, Yamuna Vihar, Delhi		PWD-OH
10.	Mr. Ravi Ranjan Kumar,	05.01.1985	OBC
	C/o. Deo Vinayak Singh,AT+PO-Muther,		PWD-OH
	Distt+PS-Jehanabad,		
	Bihar-804417		
11.	Ms. Geeta Sharma	26.2.1979	PWD-OH
	H.No.414, Sector-46, Faridabad OR		
	Deptt. of Education,		
	RIE Bhopal.		
12.	Mr. Mahendra Singh Belwanshi	15.04.1984	SC
	Gram-Nagtra, Tehsil-		PWD-OH
	Sohagpur, Distt. Hoshangabad (M.P)		
	Pin-461771		
13.	Dr. Chitra Sharma	25.03.1974	UR
	D.K. 4/266, Danish Kunj, Kolar Bhopal-462042.		PWD-OH
14.	Dr. Krishan Gopal Singh Sekhawat,	02.09.1972	PWD-OH
	H.No.712/2,Kailashpuri Krishan Ganj, Ajmer (Raj.)		

(5)

FOR THE POST OF ASSISTANT PROFESSOR IN ENGLISH

S.NO.	NAME & ADDRESS OF THE CANDIDATE	DATE OF BIRTH	CATG.
01.	Dr. Rajinder Singh	18.04.1982	UR
	Vill: Chackwari, PO Raja- ka- Talab, Teh. Nurpur, Distt. Kangra, (HP)-176051		PWD-HH

Annexure – II

community certificate)	
Son/daughter of Shriresident	0
rillage/town/citydistrictState	here
by declare that I belong to thecommunity which is recognized as a backward clas	ss by
he Government of India for the purpose of reservation in services as per orders contained in Departr	men
of Personnel and Training Office Memorandum No 36012/22/93-Estt. (SCT) dated 8-9-1993. It is	also
declared that as on closing date, I do not belong to persons/ sections (Creamy Layer) mentioned	ed ir
column 3 of the Schedule to the above referred Office Memorandum dated 8-9-1993, O.M.	No
36033/3/2004-Estt. (Res.) dated 9th March, 2004, O.M. No. 36033/3/2004-Estt. (Res.) dated 14th Octo	ober
2008 and OM No. 36033/1/2013-Estt. (Res.), dated: 27th May, 2013.	
Signature:	
Full Name	
Address:	
	_