

CHAUDHARY DEVI LAL UNIVERSITY SIRSA
(Established by the State Legislature Act 9 of 2003)

Advt. No. ET-01/2017
Walk-in-Interview

Assistant Professors on contract basis are required to be engaged as a stop-gap-arrangement in the disciplines mentioned below at a consolidated remuneration of Rs. 21,600/- per month (on workload of 16 Hours per week) for the academic session 2016-17. Interested candidates may report for Walk-in-Interview, as per schedule given below at **Vice-Chancellor's Office**. The candidates should bring their applications (five copies) on prescribed proforma along with original and attested copies of certificates. The application form, required qualifications etc. are available at University Website.

The qualifications should be same as prescribed for the post of Assistant Professor by the UGC/State Govt./University norms. However, in case, the eligible candidates are not available on the date fixed for interview, the condition of NET/SLET/Ph.D. shall be relaxed and such selected candidates will be paid consolidated remuneration of Rs. 15,000/- per month (on workload of 16 Hours per week).

The number of posts can be **increased or decreased** as per the requirement at the time of interview. No T.A/ D.A will be paid for attending the interview.

Sr. No.	Name of the Subject/ Department	Number of posts with category (bifurcation as per Roster Register)	Date	Time
1	Education (for teaching subject of (i) Health & Physical Education (ii) Fine Arts (iii) Performing Arts of Music/Dance/Theatre (Part-Time)	3 (PWD-01, Gen.-02)	24.01.2017	11:00 A.M.
2	Food Science & Technology	1 (PWD-01)	24.01.2017	12:00 Noon
3	Physics	1 (PWD-01)	24.01.2017	1:00 P.M.

Abbreviation: Gen= General Category, PWD= Persons with Disabilities.

** If candidates of reserved categories are not available, the post meant for these categories shall be filled from General category candidates. The General Category candidate may also apply against the post reserved for PWD.*

REGISTRAR

CHAUDHARY DEVILAL UNIVERSITY SIRSA

(Established by the State Legislature Act 9 of 2003)

Advt. No. ET-01/2017

Walk-in-Interview

The University intends to engage Assistant Professors (Contract) for University Teaching Departments for the Academic Session 2016-17 purely on contract basis. The details regarding vacancies, schedule of walk-in-interview, qualifications etc. can be seen on the university website www.cdu.ac.in

REGISTRAR

CHAUDHARY DEVI LAL UNIVERSITY SIRSA

(Established by the State Legislature Act 9 of 2003)

Application form for the engagement of Assistant Professor on contract basis in the Department of _____ for academic session **2016-17**.

1. Name: _____
2. Father's name: _____
3. Date of Birth: _____
4. Correspondence add. _____

Paste here your
recent self
attested passport
size photograph

Mobile No. _____
E-mail address _____

5. Educational qualifications:

Exam/ Degree	Univ./Board	Year of passing	Marks obtained/ Total marks	% of marks	Division
Matric					
12 th					
BA/B.Sc./B.Com./ LLB./B.Tech. etc.					
M.A./M.Sc./M.Com./ LLM./M.Tech. etc.					
M.Phil.					
Ph.D.					
Any other					

6. NET/SLET/Ph.D.: _____
7. Mention the status of Ph.D. awarding University _____
(i.e. Central/State/Deemed/Private University with NAAC Grade)
8. Category (Gen./SC/BC/ESM/SBC/EBPG/PWD): _____
9. Teaching Experience:

Name of the Employer	Post held	Pay Scale/ Consolidated pay	From	To

10. Research Experience: _____
11. Field of specialization: _____

I certify that the above information given by me is true to the best of my knowledge and belief. If at any time, I am found to have concealed any material/information or given any false details, my engagement shall be liable to be summarily terminated without notice or compensation.

Dated: _____

(Signature of the candidate)
Mob. No.: _____
Place: _____

From

Financial Commissioner and Principal Secretary to
Govt. of Haryana, Higher Education Department

To

1. The Registrar, Kurukshetra University, Kurukshetra
2. The Registrar, Maharishi Dayanand University, Rohtak
3. The Registrar, Ch. Devi Lal University, Sirsa.
4. The Registrar, Bhagat Phool Singh Mahila Vishwavidyalya,
Khanpur Kalan (Sonapat).
5. All the Principals of Government and Government Aided
Private Colleges situated in the State of Haryana.

Memo No. KW-7/18-2009 C-IV(3)
Dated Panchkula, the 21.07.2011

Subject: Regarding adoption of various recommendations of the UGC & MHRD with regard to minimum qualifications for appointment of teachers and other academic staff in the Universities and Colleges and measures for the maintenance of the standards of Higher Education.

In supersession of this office memo No. KW-7/18-2009 C-IV(3) dated 28.8.2009, 09.09.2009 and 29.04.2011, the State Government after re-considering the recommendations of the Ministry of Human Resource Development, Govt. of India and University Grants Commission as conveyed vide their letter No. 1-32/2006-U.II/U.I(i) dated 31.12.2008 and letter No. F.3-1/2009, dated 30.06.2010, has decided to issue a revised order on minimum qualifications for appointment of teachers and other academic staff in the Universities and Colleges and measures for the maintenance of the standards of Higher Education. The decisions taken by the State Government are incorporated in the enclosed Appendices.

Anomalies, if any, in the implementation of the scheme may be brought to the notice of Higher Education Department for clarification.

(3) ASSISTANT PROFESSOR

The qualifications of the posts of Assistant Professor is as per latest guidelines of UGC and MHRD circulated by the Financial Commissioner & Principal Secretary to Govt. of Haryana, Higher Education Department vide Memo No. KW-7/18-2009 C-IV(3) dated 21.07.2011 and further instructions received from time to time attached at Annexure-A

This issues with the concurrence of the Finance Department conveyed vide their U.O.No.1/46/2009-4PR(FD), dated 19.07.2011.

Deputy Secretary Higher Education
for Financial Commissioner & Special Secretary to
Govt. of Haryana, Higher Education Department.

Endst. No. KW-7/18-2009 C-IV(3)

Dated Panchkula, the 21.07.2011

A copy is forwarded to the Secretary to Govt. of India, Ministry of Human Resource Development, Department of Education, New Delhi for information and necessary action.

Deputy Secretary Higher Education
for Financial Commissioner & Special Secretary to
Govt. of Haryana, Higher Education Department.

Endst. No. KW-7/18-2009 C-IV(3)

Dated Panchkula, the 21.07.2011

A copy is forwarded to the Secretary, University Grants Commission, Bahadurshah Zafar Marg, New Delhi for information and necessary action.

Deputy Secretary Higher Education
for Financial Commissioner & Special Secretary to
Govt. of Haryana, Higher Education Department.

Endst. No. KW-7/18-2009 C-IV(3)

Dated Panchkula, the 21.07.2011

A copy is forwarded to the Accountant General (Accounts) Haryana and Accountant General (Audit) Haryana, Chandigarh for information and necessary action.

Deputy Secretary Higher Education
for Financial Commissioner & Special Secretary to
Govt. of Haryana, Higher Education Department.

Endst. No. KW-7/18-2009 C-IV(3)

Dated Panchkula, the 21.07.2011

A copy is forwarded to the Education Secretary, Union Territory, Chandigarh for information and necessary action.

Deputy Secretary Higher Education
for Financial Commissioner & Special Secretary to
Govt. of Haryana, Higher Education Department.

A copy is forwarded to the Financial Commissioner and Principal Secretary to Govt. Haryana, Finance Department with reference to his U.O.No.1/46/2009-4 PR(FD), dated 19.07.2011.

Dated : 21.07.2011

Deputy Secretary Higher Education
for Financial Commissioner & Special Secretary to
Govt. of Haryana, Higher Education Department.

Financial Commissioner and Principal Secretary to
Govt. Haryana, Finance Department

Appendix-I

Minimum qualifications for appointment of teachers and equivalent cadres in universities and colleges and measures for the maintenance of standards in Higher Education, 2011.

1.0. Coverage

The scheme applies to teachers and equivalent cadres of colleges and universities (excluding technical, medical, agricultural and veterinary sciences colleges and universities). However, the scope and jurisdiction of the university extend to University Colleges also.

2.0. Designations and Pay Scales

- (i). There shall be only three designations in respect of teachers in universities namely, Assistant Professors, Associate Professors and Professors and only two designations in respect of teachers in colleges, namely, Assistant Professors and Associate Professors. However, there shall be no change in the present designation in respect of Principals, Library and Physical Education Personnel at various levels.
- (ii). No one shall be eligible to be appointed, promoted or designated as Professor in universities, unless he or she possesses a Ph.D. and satisfies other academic conditions, as laid down by the University Grants Commission (UGC) and the State Government from time to time. This shall, however, not affect those who are already designated as 'Professor'.
- (iii). The pay of teachers and equivalent positions in Universities and Colleges shall be fixed according to their designations in two pay bands of Rs. 15,600 - Rs. 39,100 and Rs. 37,400 - Rs. 67,000 with appropriate "Academic Grade Pay" (AGP in short). Each Pay Band shall have different stages of Academic Grade Pay which shall ensure that teachers and other equivalent cadres covered under this Scheme, subject to other conditions of eligibility being satisfied; have multiple opportunities for upward movement during their career.

- (iv). Entry level pay of directly recruited Professor in Universities appointed on or after 1.1.2006 may be granted Rs. 43000/- in Pay Band-4 with AGP of Rs. 10,000/- notionally w.e.f. 1.1.2006 and actually from the date of notification.
- (v) Entry level pay of directly recruited Readers in Universities appointed on or after 1.1.2006 may be granted Rs. 22320/- in Pay Band-3 with AGP of Rs. 8000/- notionally w.e.f. 1.1.2006 and actually from the date of notification.
- (vi) Pay scales, structure and pay fixation formula as per FD notification no 1/46/2009-4 PR (FD) dated 20-8-2009, dated 27.8.2009 and dated 2.9.2009 shall be applicable. **(Appendix-II)**

3.0. Recruitment

(a) **For Universities-** The direct recruitment to the posts of Assistant Professors, Associate Professors and Professors in the Universities shall be on the basis of merit through all India advertisement and selections by the duly constituted Selection Committees as per the provisions illustrated at clause number 7.0 to be incorporated under the Statutes/Ordinances of the concerned university. The composition of such committees should be as prescribed in this notification.

(b) **For Colleges-** The direct recruitment to the posts of Assistant Professors in Colleges shall be on the basis of merit through all India advertisement and selections by HPSC and/or a selection committee constituted by the Government and the duly constituted Selection Committees set up under the rules/instructions of the State Government.

4.0. Qualifications for the post of Assistant Professor (Universities and Colleges)

- (i). National Eligibility Test (NET) shall be compulsory for appointment at the entry level of Assistant Professor, subject to the exemptions to the degree of Ph.D. in respect of those persons obtaining the award through a process of registration, course-work and external evaluation, as have been laid down by the UGC through its regulations, and so adopted by the State

From Higher Education Commissioner, Haryana, Panchkula.

To

1. All the Principals of Govt./Non-Govt. Affiliated College in the State.
2. Registrar, M.D. University, Rohtak.
3. Registrar, Kurukshetra University, Kurukshetra.
4. Registrar, Ch. Devi Lal University, Sirsa.
5. Registrar, Bhagat Phool Singh Vishwavidyala, Khanpur Kalan (Sonipat).

Memo No. 7/66-2003 C-IV (3)
Dated Panchkula, the 17-7-09

Subject: Qualifications for the appointment of Lecturers/Librarians.

The State Govt. has considered and approved the draft rules for the qualifications for the appointment of Lecturers/Librarians in substitution to the existing rules as prescribed in Haryana Education (College Cadre) Group-B Service (Amendment) Rules, 2006. These draft rules have been prepared in accordance with latest Regulations, 2009 No. F.1-1/2002(PS) Exemp. dated 01.06.09 of the UGC. The draft rules as approved by the Govt. are as under :-

"NET/SLET" shall remain the minimum eligibility condition for recruitment and appointment of lecturers in Universities/Colleges/Institutions.

Provided, however, that candidates who are or have been awarded Ph.D degree in compliance of the University Grants Commission (minimum standards and procedure for award of Ph.D degree), Regulation 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment as Assistant Professor or equivalent positions in Universities/Colleges/Institutions.

Provided further that, the candidates who have acquired Ph.D upto 31st May 2009 shall also be exempted from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment to the posts of lecturers or equivalent positions in Universities/Colleges/Institutions.

Provided further that those candidates who have been enrolled for Ph.D upto 31st May 2009 shall become eligible for exemption from the requirement of the minimum eligibility

Government vide letter no. 7/66-2003 C IV (3)
dated 17.7.2009. (Appendix-III)

- (ii). The minimum requirements of a good academic record, 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the master's level.
- (iii). A minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) will be required at the Master's level for those recruited as teachers at any level from industries and research institutions and at the entry level of Assistant Professors, Assistant Librarians, Assistant Directors of Physical Education and Sports.
- (iv). A relaxation of 5% may be provided at the graduate and master's level for the Scheduled Caste/Scheduled Tribe/Differently-abled (Physically and visually differently-abled) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.
- (v). A relaxation of 5% may be 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.
- (vi). Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized university shall also be considered eligible.

Appendix-III

From
Principal Secretary to Govt. of Haryana
Higher Education Department, Chandigarh.

To

1. The Registrar, Kurukshetra University, Kurukshetra.
2. The Registrar, Maharishi Dayanand University, Rohtak
3. The Registrar, Ch. Devi Lal University, Sirsa.
4. The Registrar, Bhagat Phool Singh Mahila Vishvidyalaya, Khanpurkalan (Sonepat).
5. All the Principals of Govt./Non Govt. Aided Colleges in the State.

Memo No. 7/18-2009 CIV (3)
Dated/Panchkula the: 29.11.2012

Sub: Regarding Adoption of various recommendations of UGC & MHRD with regard to minimum qualifications for appointment of teachers & others academic staff in the Universities and Colleges and measures for the maintenance of the standards of Higher Education.

In continuation of this office Memo No. KW 7/18-2009 C-IV(3) dated 21.7.2011 on the subject cited above

The State Govt. has decided to amend the qualifications prescribed vide letter dated 21.7.2011 mentioned above, for the posts of Asstt. Professors in Universities and Colleges for direct recruitments. Now the qualifications for the post of Asstt. Professors in Universities and Colleges for recruitment will be as y as under:-

"National Eligibility Test (NET) shall remain the minimum eligibility condition for recruitment and appointment of teachers in Universities/ colleges/institutions.

Provided, however, that the candidates possessing Ph.D degree shall be exempted from the recruitment of the minimum eligibility condition of NET for recruitment and appointment as Asstt. Professor or equivalent positions in Universities/Colleges/Institutions.

condition of NET/SLET for recruitment and appointment to the posts of lecturers or equivalent positions in Universities/Colleges/Institutions only on acquisition of Ph.D degree.

NET shall not be required for such Master's programmes in disciplines for which there is no NET."

The process regarding getting these draft rules notified is under progress with the Govt. It has further been decided that in the meantime, if any lecturer/Librarian/teacher is recruited then it shall be according to the draft rules as mentioned above.

You are requested to take action accordingly.

Under Secretary to Govt. of Haryana
Higher Education Department, Panchkula.

Dated Panchkula, the 17-7-09

Endst. No Even

A copy is forwarded to the following for information and necessary action.

- 1. PS/CM, PS/EM & PS/FCEL
- 2. Superintendent Colleges-I/Library/UNP Branch.
- 3. PS/Higher Education Commissioner.

Under Secretary to Govt. of Haryana
Higher Education Department, Panchkula.

From

Principal Secretary to Govt. of Haryana,
Higher Education Department, Chandigarh.

manoj
17/6/13

To

1. Registrar, Kurukshetra University, Kurukshetra.
2. Registrar, Maharishi Dayanand University, Rohtak.
3. Registrar, Ch. Devi Lal University, Sirsa.
4. Registrar, Bhagat Phool Singh Mahila Vishvidyalya, Khanpurkalan (Sonepat).
5. All the Principals of Govt./Non Govt. Aided Colleges in the State.

Supat CB

Syama
18-7-13

i) DSE
ii) AFL
AE

AE
19-7-13

2676
17/7/13
Subject:

Memo No. 7/18-2009 CIV (3)

Dated, Panchkula the: 04-6-13

Regarding Adoption of various recommendations of UGC & MIIRD with regard to minimum qualifications for the appointment of teachers & others academic staff in the Universities and the colleges and measures for the maintenance of the standards of Higher Education.

====

In continuation of this office Memo No. 7/18-2009 C-IV (3) dated 29-11-2012 on

the subject cited above.

In view of the judgment dated 5-3-2013 passed by the Hon'ble High Court in CWP No. 24447 of 2012, CWP No. 25333 of 2012, CWP No. 806 of 2013, CWP No. 2637 of 2013, CWP No. 2767 of 2013 and CWP No. 24 of 2013, the State Govt. has decided to withdraw the letter No. 7/18-2009 C-IV (3) dated 29-11-2012 cited above to the extent of "Ph. D. degree awarded by State/Central Universities or only those Private/Deemed Universities which have been accredited as 'A' grade university by the National Assessment and Accreditation Council (NAAC) shall be considered for relaxation in lieu of NET".

The other terms & conditions will remain the same.

Shanda
Joint Secretary Higher Education
for Principal Secretary to Govt. of Haryana,
Higher Education Department.

Endst. No. Even

Dated, Panchkula the: 04-6-13

A copy of the above is forwarded to the following for information and necessary action.
1. Secretary, UGC, New Delhi.
2. Accountant General (Accounts) Haryana and Accountant General (Audit) Haryana, Chandigarh.

Shanda
Joint Secretary Higher Education
for Principal Secretary to Govt. of Haryana,
Higher Education Department.

Each: Br. C.D.L.U. Sirsa
18/7/13
18/7/13

Provided, further, that Ph.D degree awarded by State/Central Universities or only those Private/Deemed Universities which have been accredited as 'A' grade university by the National Assessment and Accreditation Council (NAAC) shall be considered for relaxation in lieu of NET. Provided that the candidate should possess the Ph.D degree at the time of submission of the application.

NET shall not be required for such master's programmes in disciplines for which there is no NET.

Deputy Secretary Higher Education
for Principal Secretary to Govt. of Haryana
Higher Education Department.

Endst. No. Even

Dated, Panchkula the 29.11.2012

1. A copy of the above is forwarded to Finance Department in reference to their U.O.No. 1/46/2009-46/2009-4PR(FD) dated 9.8.2012.
2. Secretary, UGC, Bahadur Shah Zafar Marg, New Delhi
3. Accountant General (Accounts) Haryana and Accountant General(Audit) Haryana, Chandigarh.

Deputy Secretary Higher Education
for Principal Secretary to Govt. of Haryana
Higher Education Department.