

F. No.1-2/2020 /Advt.171/R-I
NATIONAL COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING

Advertisement No. 171/2020

Note: -1) 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 266 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

Sl. No.	SUBJECT	SPECIALIZATION IF ANY	PROFESSOR					ASSOCIATE PROFESSOR					ASSISTANT PROFESSOR				
			SC	ST	OBC	UR	EW S	SC	ST	OBC	UR	EWS	SC	ST	OBC	UR	EWS
1	Psychology	Educational Psychology	-	-	-	-	1	1	1	1	-	-	1		1		1
2	Psychology /Education																
2.1		Guidance and Counseling	-	-	-	-	-	-	-	1	-	-	-	1	1	1	1
2.2		Psychometry	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-
2.3		Measurement & Evaluation	-	-	-	-	-	-	-	1	-	-	1	-	-	-	1
2.4		Educational Research	-	-	-	1	-	1	-	1	-	-	-	-	-	-	-
3	Education																
3.1		Sociology of Education	-	-	-	-	-	-	-	1	-	-	-	-	2	1	1
3.2		Philosophy of Education	-	-	-	-	-	-	-	-	-	-	-	2	1	1	
3.3		Special Education	-	-	1	1	-	1	1	1	-	-	-	1	1	-	-
3.4		Women's Studies/ Gender Studies/ Girls' Education and Empowerment	-	-	-	-	-	-	-	-	-	-	1		1	-	1

Sl. No.	SUBJECT	SPECIALIZATION IF ANY	PROFESSOR					ASSOCIATE PROFESSOR					ASSISTANT PROFESSOR				
			SC	ST	OBC	UR	EWS	SC	ST	OBC	UR	EWS	SC	ST	OBC	UR	EWS
3.5		Teacher Education	1		1	1	-	1	1	-	-	1	1	1	2	1	1
3.6		Science Education	1	1	1	1	-	-	-	1	-	1	1	-	2	1	3
3.7		Elementary Education	1	-	-	-	-	-	1	2	-	-	1	1	1	-	1
3.8		Environmental Education	-	-	-	1	-	1	-	1	-	-	-	-	-	-	-
3.9		Education	1	1	1	1	1	3	1	4	-	-	-	-	-	-	-
3.10		Social Science Education	-	-	-	-	-	-	-	-	-	-	1	1	4	-	1
3.11		Mathematics Education	-	-	-	-	-	-	-	-	-	-	1	-	4	2	1
3.12		Comparative Education	-	-	1	-	-	-	-	-	-	-	-	-	-	1	-
3.13		Educational Planning/Management	-	-	-	-	-	1	1	1	-	-	-	-	-	-	-
3.14		Curriculum Development / Research/Policy	-	-	-	1	-	-	-	1	-	1	-	-	1	-	1
3.15		Educational Technology	-	-	-	-	-	1	1	1	-	-	-	-	-	-	-
3.16		Educational Technology -Media Research & Evaluation	-	-	1	-	-	-	-	-	-	1	-	-	-	-	-
3.17		Educational Technology -Multimedia	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-
3.18		Educational Technology - Graphics, Multimedia	-	-	-	-	-	-	-	1	-	-	-	-	-	1	-
3.19		Educational Technology -Media Production, ICT	-	-	-	1	-	1	-	1	-	-	-	-	1	-	-

Sl. No.	SUBJECT	SPECIALIZATION IF ANY	PROFESSOR					ASSOCIATE PROFESSOR					ASSISTANT PROFESSOR				
			SC	ST	OBC	UR	EWS	SC	ST	OBC	UR	EWS	SC	ST	OBC	UR	EWS
3.20		Educational Technology– Audio-Video Media Production	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-
3.21		Vocational Education	1	-	-	-	-	-	-	1	-	-	-	-	-	-	-
3.22	Education/ Statistics	Educational Statistic	-	-	-	-	-	-	-	-	-	1	-	1	-	-	
4	Child Development	Child Development/ECCE	-	-	-	1	-	1	-	-	-	-	-	1	-	1	
5	Physics		-	-	1	-	-	1	-	1	-	1	-	1	4	1	2
6	Mathematics		-	-	1	-	-	2	1	2	-	-	-	-	2	1	2
7	Zoology		1	-	-	-	-	1	-	1	-	1	1	-	4	1	2
8	Chemistry		-	1	-	-	-	2	1	1	-	-	1	1	4	1	2
9	Botany		-	-	-	-	-	-	-	1	-	1	-	-	1	-	1
10	Statistics		-	-	-	-	-	-	-	-	-	1	-	-	-	-	-
11	Sociology		-	-	-	-	-	1	-	-	-	1	-	-	1	-	1
12	History		-	-	1	-	-	-	-	-	-	-	1	1	1	-	-
13	Commerce	Business Studies	-	-	-	-	-	-	-	1	-	-	-	-	1	-	-
14	Political Science		-	-	1	-	-	-	-	1	-	-	1	-	1	-	1
15	Economics		-	-	-	-	-	-	-	2	-	-	-	-	2	-	1
16	Geography		-	-	1	-	-	-	-	-	-	-	1	-	1	1	1
17	Physical Education		-	-	-	-	-	-	-	1	-	-	1	-	2	1	1
18	Population Studies		-	-	-	-	-	1	-	1	-	-	-	-	-	-	-
19	Hindi		-	-	-	-	-	1	-	-	-	1	-	-	-	-	-
20	Urdu		-	-	-	-	-	-	-	-	-	-	-	-	1	-	-
21	English		-	-	-	1	1	-	-	1	-	-	-	-	1	-	1
22	Sanskrit		-	-	-	-	-	-	-	-	-	-	-	-	-	1	-
23	Kannada		-	-	-	-	-	-	-	-	-	-	-	-	-	1	-
24	Odiya		-	-	-	-	-	-	-	-	-	-	-	-	-	1	-
25	Art Education		-	-	-	-	-	-	-	-	-	-	-	-	3	1	-

Sl. No.	SUBJECT	SPECIALIZATION IF ANY	PROFESSOR					ASSOCIATE PROFESSOR					ASSISTANT PROFESSOR					
			SC	ST	OBC	UR	EWS	SC	ST	OBC	UR	EWS	SC	ST	OBC	UR	EWS	
26	Arts	Theatres/Performing Arts	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-
27	Language Education	Hindi/English/Urdu/Sanskrit	-	-	-	-	-	-	-	-	-	-	1	-	2	3	1	
28	Computer Science/ Software Development		-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	
29	Entrepreneurship Management		-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	
30	Home Science		-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	
31	Bioscience/Bio-Technology/Health Science/Pharmacy		-	-	-	1	-	-	-	-	-	-	-	-	-	1	-	
32	Agriculture	Animal Husbandry /Fisheries/Sericulture	-	-	-	-	1	-	-	1	-	-	-	-	-	-	1	
33	Mechanical Engineering	Mechatronics/Instrumentation/Automotive/ Manufacturing	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	
34	Civil Engineering	Construction/ Interior design/ Architecture	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	
35	Electronics/Electrical /IT	Renewable Energy	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	
36	Business Management	Marketing/Retail/ Finance	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	
37	Banking/Finance		-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	
38	Hospitality, Travel and Tourism		-	-	-	-	-	-	-	1	-	-	-	-	-	1	-	
39	Security/ Defence Science/Military Science		-	-	-	-	-	1	-	-	-	-	-	-	-	1	-	
Sl.	SUBJECT	SPECIALIZATION IF	PROFESSOR					ASSOCIATE PROFESSOR					ASSISTANT PROFESSOR					

No.		ANY	SC	ST	OBC	UR	EWS	SC	ST	OBC	UR	EWS	SC	ST	OBC	UR	EWS
40	Food Technology and Processing		-	-	-	-	-		1	-	-	-	-	-	-	1	-
41	Librarian		-	-	-	1	-	-	-	-	-	-	-	-	-	-	-
42	Assistant Librarian		-	-	-	-	-	-	-	-	-	-	-	-	1	-	1
TOTAL (This also includes Backlog Vacancies)			6	3	12	14	4	24	10	38	-	11	16	8	59	29	32
			39					83					144				

Note:

1. The posts of Associate Professor mentioned at post code No. 3.5, 3.9, 3.13,11 and post of Assistant Professor mentioned at post code No. 3.10 also include one post for person with disability under VH category
2. The posts of Assistant Professor mentioned at post code No. 2.1, 3.2, 3.3, 3.5, 21 and 27 also include one post for person with disability under HH category
3. The posts of Assistant Professor mentioned at post code no.7, 11, 12 and 16 also include one post for person with disability under OH category

ESSENTIAL QUALIFICATIONS

Age, educational qualification, experience and pay scales of Professor, Associate Professor, Assistant Professor, Librarian and Assistant Librarian will be as per the UGC/ NCERT, Govt. of India norms as amended from time to time and in force at the time of closing date of filling-up online application.

PAY SCALES

- a) **Professor/Librarian:** Academic level 14 with rationalized entry pay of Rs. 1,44,200/- (Pre-revised scale of pay : Rs.37,400-67,000 with AGP-10,000)
- b) **Associate Professor:** Academic level 13A with rationalized entry pay of Rs. 1,31,400/- (Pre-revised scale of pay : Rs.37,400-67,000 with AGP-9,000)
- c) **Assistant Professor/Assistant Librarian:** Academic level 10 with rationalized entry pay of Rs.57,700/- (Pre-revised scale of pay : Rs.15,600-39,100 with AGP-6,000)

In addition to the essential qualifications prescribed by the UGC, the candidates should also possess following qualifications mentioned against each post:-

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
1	Psychology	Educational Psychology		
	Professor		1. M.A. in Psychology 2. Ph.D. in Psychology	Specialisation in Educational Psychology
	Associate Professor		1. M.A. in Psychology with 55% marks 2. Ph.D. in Psychology	Specialisation in Educational Psychology
	Assistant Professor		1. M.A. in Psychology with 55% marks. 2. NET in Psychology	Specialisation in Educational Psychology
2	Psychology /Education			
2.1		Guidance and Counseling		
	Associate Professor		1. M.Ed./M.A. (Education)/ M.A. in Psychology with 55% marks 2. Ph.D. in Education/Psychology	Guidance and Counseling as a specialisation at Master Degree/M.Phil. level OR PG Diploma in Guidance and Counseling
	Assistant Professor		1. M.Ed./ M.A. (Education)/ M.A. in Psychology with 55% marks 2. NET in Education/Psychology	Guidance and Counseling as a specialisation at Master Degree/M.Phil. level OR PG Diploma in Guidance and Counseling

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
2.2		Psychometry		
	Assistant Professor		<ol style="list-style-type: none"> 1. M.A. in Psychology/M.Ed or M.A. (Education) with 55% marks 2. NET in Education/Psychology 	Psychometry/Educational Research/ Measurement and Evaluation as a specialisation at Master Degree/M.Phil. level or completed research project (Minor or Major) in the area of Psychometry/Educational Research/Measurement and Evaluation
2.3		Measurement & Evaluation		
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) with 55% marks 2. Ph.D. in Education 	Measurement and Evaluation as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Measurement and Evaluation, completed research project (Minor or Major) in the area of Measurement and Evaluation
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) with 55% marks 2. NET in Education 	Measurement and Evaluation as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Measurement and Evaluation, completed research project (Minor or Major) in the area of Measurement and Evaluation
2.4		Educational Research		
	Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) 2. Ph.D. in Education 	Sufficient experience in Educational Research
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) with 55% marks 2. Ph.D. in Education 	Sufficient experience in Educational Research
3	Education			
3.1		Sociology of Education		
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed. /M.A. (Education)/ M.A. in Sociology with 55% marks 2. Ph.D. in Sociology/Education 	M.A. in Social work with 55% marks or Sociology of Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Sociology of Education or completed research project (Minor or Major) in the area of Sociology of Education
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A. (Education) with 55% marks 2. M.A. in Sociology with 55% marks 3. NET in Education 	M.A. in Social work with 55% marks or Sociology of Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Sociology of Education or completed research project (Minor or Major) in the area of Sociology of Education

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
3.2		Philosophy of Education		
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Ed./M.A. (Education) with 55% marks 2. M.A. in Philosophy with 55% marks. 3. NET in Education 	Philosophy of Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Philosophy of Education or completed research project (Minor or Major) in the area of Philosophy of Education
3.3		Special Education		
	Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) 2. Ph.D. in Education 	Special Education/Inclusive Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Special/Inclusive Education or completed research project (Minor or Major) in the area of Special/inclusive Education
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) with 55% marks 2. Ph.D. in Education 	Special Education/Inclusive Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Special/Inclusive Education or completed research project (Minor or Major) in the area of Special/inclusive Education
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) with 55% marks 2. NET in Education 	Special Education/Inclusive Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Special/Inclusive Education or completed research project (Minor or Major) in the area of Special/inclusive Education
3.4		Women's Studies/ Gender Studies/ Girls' Education and Empowerment		
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) with 55% marks 2. NET in Education 	Women's Studies/Gender studies as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Women's Studies/Gender studies/ Girls' Education/Women Empowerment or completed research project (Minor or Major) in the area of Women Studies/Gender studies/ Girls' Education/Women Empowerment

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
3.5		Teacher Education		
	Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) 2. Ph.D.in Education 	Teacher Education as specialization at the Post-graduation level or M.Phil./Ph.D. in the area of Teacher Education or completed research project (Minor or Major) in the area of Teacher Education
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) with 55% marks 2. Ph.D.in Education 	Teacher Education as specialization at the Post-graduation level or M.Phil./Ph.D. in the area of Teacher Education or completed research project (Minor or Major) in the area of Teacher Education
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) with 55% marks 2. NET in Education 	PG in Mathematics/Science any school subject/ Social Science any school subject/ language Hindi/ English or Teacher Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Teacher Education
3.6		Science Education		
	Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) 2. M.Sc. in Physics/ Chemistry/ Botany/ Zoology/ Life Science 3. Ph.D. in Education 	
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) with 55% marks 2. M.Sc. in Physics/ Chemistry/ Botany/ Zoology/ Life Science with 55% marks 3. Ph.D. in Education 	
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A. (Education) with 55% marks 2. M.Sc. in Physics/ Chemistry /Botany/Zoology/Life Science with 55% marks 3. NET in Education 	

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
3.7		Elementary Education		
	Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) 2. Ph.D. in Education 	Elementary Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Elementary Education or completed research project (Minor or Major) in the area of Elementary Education
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) with 55% marks 2. Ph.D. in Education 	Elementary Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Elementary Education or completed research project (Minor or Major) in the area of Elementary Education
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) with 55% marks 2. NET in Education 	Elementary Education as a specialization at the Post-graduate level or M.Phil./Ph.D in the area of Elementary Education or completed research project (Minor or Major) in the area of Elementary Education
3.8		Environmental Education		
	Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education)/ Master Degree in Environmental Education / Environmental Science 2. Ph.D. in Environmental Education / Environmental Science /Education 	Environmental Education as specialization at the Post-graduate level or M.Phil. in the area of Environmental Education or completed research project (Minor or Major) in the area of Environmental Education
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) / Master Degree in Environmental Education / Environmental Science with 55% marks 2. Ph.D. in Environmental Education / Environmental Science/ Education 	Environmental Education as specialization at the Post-graduate level or M.Phil. in the area of Environmental Education or completed research project (Minor or Major) in the area of Environmental Education

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
3.9		Education		
	Professor		1. M.Ed./ M.A. (Education) 2. Ph.D. in Education	Specialization in Educational Psychology/Guidance Counseling/ Education of children with special needs/Educational Philosophy/ Extension Education/ Educational Technology/ Health , Physical Education and Yoga/Elementary Education/ Sociology of Education
	Associate Professor		1. M.Ed./ M.A. (Education) with 55% marks 2. Ph.D. in Education	Specialization in Educational Psychology/Guidance Counseling/ Education of children with special needs/Educational Philosophy/ Extension Education/ Educational Technology/ Health , Physical Education and Yoga/Elementary Education/ Sociology of Education
3.10		Social Science Education		
	Assistant Professor		1. M.Ed./ M.A. (Education) with 55% marks 2. M.A. in Sociology/ Geography/History/Economics/Political Science with 55% marks 3. NET in Education	
3.11		Mathematic Education		
	Assistant Professor		1. M.Ed./ M.A. (Education) with 55% marks 2. M.Sc./M.A in Mathematics with 55% marks 3. NET in Education	

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
3.12		Comparative Education		
	Professor		1. M.Ed./ M.A.(Education) 2. Ph.D. in Education	PG in School Subjects or Comparative Education as a specialization at the Post-graduation level or M.Phil./Ph.D. in the area of Comparative Education or completed research project (Minor or Major) in the area of Comparative Education
	Assistant Professor		1. M.Ed./ M.A.(Education) with 55% marks 2. NET in Education	PG in School Subjects or Comparative Education as a specialization at the Post-graduation level or M.Phil./Ph.D. in the area of Comparative Education or completed research project (Minor or Major) in the area of Comparative Education
3.13		Educational Planning/Management		
	Associate Professor		1. M.Ed./ M.A. (Education) with 55% marks 2. Ph.D. in Education	PG in Public Administration/School Subjects or Educational Administration/ Planning / Management as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Educational Administration/ Planning / Management or completed research project (Minor or Major) in the area of Educational Administration/ Planning / Management
3.14		Curriculum Development / Research/ Policy		
	Professor		1. M.Ed./ M.A.(Education) 2. Ph.D.. in Education	M.Phil./Ph.D. in the area of Curriculum Development/Educational Policy or completed research project (Minor or Major) in the area of Curriculum Development/Educational Policy
	Associate Professor		1. M.Ed./ M.A.(Education) with 55% marks 2. Ph.D. in Education	M.Phil./Ph.D. in the area of Curriculum Development/Educational Policy or completed research project (Minor or Major) in the area of Curriculum Development/Educational Policy
	Assistant Professor		1. M.Ed./ M.A. (Education) with 55% marks 2. NET in Education	M.Phil./Ph.D. in the area of Curriculum Development/Educational Policy or completed research project (Minor or Major) in the area of Curriculum Development/Educational Policy

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
3.15		Educational Technology		
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education) with 55% marks 2. Ph.D. in Education 	Educational Technology as specialization at the Post-graduate level or M.Phil./Ph.D in the area of Educational Technology or completed research project (Minor or Major) in the area of Educational Technology
3.16		Educational Technology -Media Research & Evaluation		
	Professor		<ol style="list-style-type: none"> 1. M.Ed. / M.A. (Education)/ M.Tech. (ET/ICT/E-Learning/ On line learning)/ Master in Fine Arts 2. Ph.D in Education/Fine Arts 	Media Research & Evaluation as specialization at the Post-graduate level or M.Phil./Ph.D in the area Media Research & Evaluation or completed research project (Minor or Major) in the area of Media Research & Evaluation
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education)/ M.Tech. (ET/ICT/E-Learning/ On line learning)/ Master in Fine Arts with 55% marks 2. Ph.D in Education/Fine Arts 	Media Research & Evaluation as specialization at the Post-graduate level or M.Phil./Ph.D in the area Media Research & Evaluation or completed research project (Minor or Major) in the area of Media Research & Evaluation
3.17		Educational Technology -Multimedia		
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed. / M.A.(Education)/ M.Tech. (ET/ICT/E-Learning/ On line learning)/ P.G. in Fine Arts/Visual Art/Design/Multimedia/ Computer Application/ Computer Science with 55% marks 2. Ph.D in Fine Arts/Visual Art/Design/Multimedia/ Computer Application/ Computer Science/Education 	PG in School subject or Design of interactive Multi Media/AR-VR/ E-content as specialization at the Post-graduate level or M.Phil./Ph.D in the area Design interactive Multi Media/ARVR/E-content or completed research project (Minor or Major) in the area of Design interactive Multi Media/ARVR/E-content

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
3.18		Educational Technology - Graphics, Multimedia		
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed. / M.A.(Education)/ M.Tech. (ET/ICT/E-Learning/ On line learning)/ P.G. in Fine Arts/Visual Art/Design/Multimedia/ Computer Application/ Computer Science with 55% marks 2. Ph.D. in Fine Arts/Visual Art/Design/Multimedia/ Computer Application/ Computer Science/ Education 	PG in School subject or Graphics Multimedia /E-content as specialization at the Post-graduate level or M.Phil./Ph.D in the area Graphics Multimedia /E-content or completed research project (Minor or Major) in the area of Graphics Multimedia /E-content
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Ed. / M.A.(Education)/ M.Tech. (ET/ICT/E-Learning/ On line learning)/ P.G. in Fine Arts/Visual Art/Design/Multimedia/ Computer Application/ Computer Science with 55% marks 2. NET in Fine Arts/Visual Art/Design/Multimedia/ Computer Application/ Computer Science/ Education 	PG in School subject or Graphics Multimedia /E-content as specialization at the Post-graduate level or M.Phil./Ph.D in the area Graphics Multimedia /E-content or completed research project (Minor or Major) in the area of Graphics Multimedia /E-content

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
3.19		Educational Technology -Media Production, ICT		
	Professor		<ol style="list-style-type: none"> 1. PG in Journalism/Mass Communication/M.Tech (Educational Technology/ICT)/M.Ed./M.A.(Education) 2. Ph.D. in Journalism/Mass Communication/ Education 	PG in School subject (Science/Social Science/Hindi/English/Mathematics) or Media Programme Production/E-content Development/Audio-Radio Programme Production as specialization at the Post-graduate level or M.Phil./Ph.D in the area Media Programme Production/E-content Development/Audio-Radio Programme Production or completed research project (Minor or Major) in the area of Media Programme Production/E-content Development/Audio-Radio Programme Production
	Associate Professor		<ol style="list-style-type: none"> 1. PG in Journalism/Mass Communication/M.Tech (Educational Technology/ICT)/ M.Ed./ M.A.(Education) with 55% marks 2. Ph.D. in Journalism/Mass Communication/ Education 	PG in School subject (Science/Social Science/Hindi/English/Mathematics) or Media Programme Production/E-content Development/Audio-Radio Programme Production as specialization at the Post-graduate level or M.Phil./Ph.D in the area Media Programme Production/E-content Development/Audio-Radio Programme Production or completed research project (Minor or Major) in the area of Media Programme Production/E-content Development/Audio-Radio Programme Production
	Assistant Professor		<ol style="list-style-type: none"> 1. PG in Journalism/Mass Communication/M.Tech (Educational Technology/ICT/ M.Ed./ M.A.(Education) with 55% marks 2. NET in Journalism/Mass Communication/ Education 	PG in School subject (Science/Social Science/Hindi/English/Mathematics) or Media Programme Production/E-content Development/Audio-Radio Programme Production as specialization at the Post-graduate level or M.Phil./Ph.D in the area Media Programme Production/E-content Development/Audio-Radio Programme Production or completed research project (Minor or Major) in the area of Media Programme Production/E-content Development/Audio-Radio Programme Production

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
3.20		Educational Technology – Audio-Video Media Production		
	Assistant Professor		<ol style="list-style-type: none"> 1. PG in Journalism/Mass Communication/M.Tech (Educational Technology/ICT) / M.Ed./M.A.(Education) with 55% marks 2. NET in Journalism/Mass Communication/ Education 	PG in School subject (Science/Social Science/Hindi/English/Mathematics) or Media Programme Production/E-content Development/Audio-Radio Programme Production/ Script writing/Story Boarding/Online Learning Teaching as specialization at the Post-graduate level or M.Phil./Ph.D in the area Media Programme Production/E-content Development/Audio-Radio Programme Production/ Script writing/Story Boarding/Online Learning Teaching or completed research project (Minor or Major) in the area of Media Programme Production/E-content Development/Audio-Radio Programme Production/ Script writing/Story Boarding/Online Learning Teaching
3.21		Vocational Education		
	Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education)/ P.G. in Marketing Management/ Security/ Defense Science/ Food Technology/ Agriculture 2. Ph.D. in Education/ Marketing Management/ Security/ Defense Science/ Food Technology/ Agriculture 	Vocational Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Vocational Education or completed research project (Minor or Major) in the area of Vocational Education
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education)/ P.G. in Marketing Management/ Security/ Defense Science/ Food Technology/ Agriculture with 55% marks 2. Ph.D. in Education/ Marketing Management/ Security/ Defense Science/ Food Technology/ Agriculture 	Vocational Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Vocational Education or completed research project (Minor or Major) in the area of Vocational Education
3.22	Education/ Statistics	Educational Statistic		
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Ed. / M.A. (Education)/ PG in Statistic with 55% marks. 2. NET in Education/Statistic 	Specilisation in advance Educational Statistics.

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
4	Child Development	Child Development/ ECCE		
	Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education)/ Master Degree in Psychology / Home Science 2. Ph.D. in Education/ Psychology/Home Science 	Early Childhood Education/Pre-school Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Early Childhood Education/Pre-school Education or completed research project (Minor or Major) in the area of Early Childhood Education/Pre-school Education
	Associate Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education)/ Master Degree in Psychology/Home Science with 55% marks 2. Ph.D. in Education /Psychology/Home Science 	Early Childhood Education/Pre-school Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Early Childhood Education/Pre-school Education or completed research project (Minor or Major) in the area of Early Childhood Education/Pre-school Education
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Ed./ M.A.(Education)/ Master Degree in Psychology/Home Science with 55% marks. 2. NET in Education/ Psychology/Home Science 	Early Childhood Education/Pre-school Education as specialization at the Post-graduate level or M.Phil./Ph.D. in the area of Early Childhood Education/Pre-school Education or completed research project (Minor or Major) in the area of Early Childhood Education/Pre-school Education
5	Physics			
	Professor		<ol style="list-style-type: none"> 1. M.Sc. in Physics 2. Ph.D. in Physics 	M.Ed./ M.A. (Education)
	Associate Professor		<ol style="list-style-type: none"> 1. M.Sc. in Physics with 55% marks 2. Ph.D. in Physics 	M.Ed./ M.A. (Education)
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Sc. in Physics with 55% marks 2. NET in Physics 	M.Ed./ M.A. (Education)
6	Mathematics			
	Professor		<ol style="list-style-type: none"> 1. M.Sc. in Mathematics 2. Ph.D. in Mathematics 	M.Ed./ M.A. (Education)
	Associate Professor		<ol style="list-style-type: none"> 1. M.Sc. in Mathematics with 55% marks 2. Ph.D. in Mathematics 	M.Ed./ M.A. (Education)
	Assistant Professor		<ol style="list-style-type: none"> 1. M.Sc. in Mathematics with 55% marks 2. NET in Mathematics 	M.Ed./ M.A. (Education)

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
7	Zoology			
	Professor		1. M.Sc. in Zoology 2. Ph.D. in Zoology	M.Ed./ M.A. (Education)
	Associate Professor		1. M.Sc. in Zoology with 55% marks 2. Ph.D. in Zoology	M.Ed./ M.A. (Education)
	Assistant Professor		1. M.Sc. in Zoology with 55% marks 2. NET in Zoology	M.Ed./ M.A. (Education)
8	Chemistry			
	Professor		1. M.Sc. in Chemistry 2. Ph.D. in Chemistry	M.Ed./ M.A. (Education)
	Associate Professor		1. M.Sc. in Chemistry with 55% marks 2. Ph.D. in Chemistry	M.Ed./ M.A. (Education)
	Assistant Professor		1. M.Sc. in Chemistry with 55% marks 2. NET in Chemistry	M.Ed./ M.A. (Education)
9	Botany			
	Associate Professor		1. M.Sc. in Botany with 55% marks 2. Ph.D. in Botany	M.Ed./ M.A. (Education)
	Assistant Professor		1. M.Sc. in Botany with 55% marks 2. NET in Botany	M.Ed./ M.A. (Education)
10	Statistics			
	Associate Professor		1. M.A./M.Sc. in Statistics with 55% marks 2. Ph.D. in Statistics	M.Ed./ M.A. (Education)
11	Sociology			
	Associate Professor		1. M.Sc./M.A. in Sociology/Social works with 55% marks 2. Ph.D. in Sociology/Social works	M.Ed./ M.A. (Education)
	Assistant Professor		1. M.Sc./M.A. in Sociology/Social works with 55% marks 2. NET in Sociology/Social works	M.Ed./ M.A. (Education)

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
12	History			
	Professor		1. M.A. in History 2. Ph.D. in History	M.Ed./ M.A. (Education)
	Assistant Professor		1. M.A. in History with 55% marks 2. NET in History	M.Ed./ M.A. (Education)
13	Commerce			
	Associate Professor		1. PG in Commerce with 55% marks 2. Ph.D. in Commerce	M.Ed./ M.A. (Education)
	Assistant Professor		1. PG in Commerce with 55% marks 2. NET in Commerce	M.Ed./ M.A. (Education)
14	Political Science			
	Professor		1. M.A. in Political Science 2. Ph.D. in Political Science	M.Ed./ M.A. (Education)
	Associate Professor		1. M.A. in Political Science with 55% marks 2. Ph.D. in Political Science	M.Ed./ M.A. (Education)
	Assistant Professor		1. M.A. in Political Science with 55% marks 2. NET in Political Science	M.Ed./ M.A. (Education)
15	Economics			
	Associate Professor		1. M.A. in Economics with 55% marks 2. Ph.D. in Economics	M.Ed./ M.A. (Education)
	Assistant Professor		1. M.A. in Economics with 55% marks 2. NET in Economics	M.Ed./ M.A. (Education)
16	Geography			
	Professor		1. M.A. in Geography 2. Ph.D. in Geography	M.Ed./ M.A. (Education)
	Assistant Professor		1. M.A. in Geography with 55% marks 2. NET in Geography	M.Ed./ M.A. (Education)

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
17	Physical Education			
	Associate Professor		<ol style="list-style-type: none"> 1. M.P.Ed. / M.P.E. (Physical Education) with 55% marks 2. Ph.D. in Physical Education 	M.Ed./ M.A. (Education) or Health and/or Physical Education, Yoga as specialization at the Post-graduate level or M.Phil./Ph.D in the area of Health and/or Physical Education or completed research project (Minor or Major) in the area of Health and/or Physical Education
	Assistant Professor		<ol style="list-style-type: none"> 1. M.P.Ed./ M.P.E. (Physical Education) with 55% marks 2. NET in Physical Education 	M.Ed./ M.A. (Education) or Health and/or Physical Education, Yoga as specialization at the Post-graduate level or M.Phil./Ph.D in the area of Health and/or Physical Education or completed research project (Minor or Major) in the area of Health and/or Physical Education
18	Population Studies			
	Associate Professor		<ol style="list-style-type: none"> 1. PG in Geography/ Economics/ Demography/ Population studies with 55% marks 2. Ph.D. in Geography/ Economics/ Demography/ Population studies 	M.Ed./ M.A. (Education) or Population studies as specialization at the Post-graduate level or M.Phil./Ph.D in the area of Population studies or completed research project (Minor or Major) in the area of Population studies
19	Hindi			
	Associate Professor		<ol style="list-style-type: none"> 1. M.A. in Hindi with 55% marks 2. Ph.D. in Hindi 	M.Ed./ M.A. (Education)
20	Urdu			
	Assistant Professor		<ol style="list-style-type: none"> 1. M.A. in Urdu with 55% marks 2. NET in Urdu 	M.Ed./ M.A. (Education)
21	English			
	Professor		<ol style="list-style-type: none"> 1. M.A. in English 2. Ph.D. in English 	M.Ed./ M.A. (Education)
	Associate Professor		<ol style="list-style-type: none"> 1. M.A. in English with 55% marks 2. Ph.D. in English 	M.Ed./ M.A. (Education)
	Assistant Professor		<ol style="list-style-type: none"> 1. M.A. in English with 55% marks 2. NET in English 	M.Ed./ M.A. (Education)
22	Sanskrit			
	Assistant Professor		<ol style="list-style-type: none"> 1. M.A. in Sanskrit with 55% marks 2. NET in Sanskrit 	M.Ed./ M.A. (Education)

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
23	Kannada			
	Assistant Professor		1. M.A. in Kannada with 55% marks 2. NET in Kannada	M.Ed./ M.A. (Education)
24	Odiya			
	Assistant Professor		1. M.A. in Odiya with 55% marks 2. NET in Odiya	M.Ed./ M.A. (Education)
25	Art Education			
	Assistant Professor		1. M.A. in Arts (Fine Arts/ Visual Arts) with 55% marks. 2. NET in Arts (Fine Arts/ Visual Arts)	M.Ed./ M.A.(Education)
26	Arts	Theatres/Performing Arts		
	Assistant Professor		1. Master Degree in Theater/Performing Arts/Dance/with 55% marks 2. NET in Arts	M.Ed./ M.A. (Education)
27	Language Education	Hindi/English/Urdu/Sanskrit		
	Assistant Professor		1. M.Ed./ M.A. (Education) with 55% marks 2. M.A. in Hindi/ English/ Urdu/ Sanskrit with 55% marks 3. NET in Education	

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
28	Computer Science/ Software Development			
	Professor		<p>1. PG in Computer Science/Computer Application/ Computer Engineering/ Computer Technology</p> <p>2. Ph.D Computer Science/ Computer Application/ Computer Engineering/ Computer Technology</p> <p style="text-align: center;">OR</p> <p>In the event the candidate is from industry and the profession, the following shall constitute as essential:</p> <p>1 First Class Masters Degree in the appropriate branch of Engg. & Tech.;</p> <p>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 Associate Professor/ Assistant Professor.</p>	<p>Experience in Software/Hardware maintenance/Data base/Networking. Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.</p> <p>Teaching, research industrial and / or professional experience in a reputed organization;</p> <p>Published work, such as research papers, patents filed / obtained, books and / or technical reports;</p> <p>Experience of guiding the project work /dissertation of PG / Research Students or supervising R&D projects in industry.</p> <p>Demonstrated leadership in planning and organizing academic, research, industrial and/or professional activities; and Capacity to undertake / lead sponsored R&D, consultancy and related activities.</p>

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
29	Entrepreneurship Management			
	Professor		<p>1. PG in Business Management/ Administration or First Class graduate and professionally qualified Chartered Accountant/Cost and works Accountant / Company Secretary of the concerned statutory body.</p> <p>2. Ph. D. in specialisation in Entrepreneurship or Fellow of Indian Institute of Management or of an Institute recognized by AICTE and declared equivalent by the AIU.</p> <p style="text-align: center;">OR</p> <p>In the event the candidate is from industry and the profession, the following requirements shall constitute as essential requirements:</p> <p>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 eight years should be at a level comparable to that of Associate Professor/Assistant Professor.</p>	<p>Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.</p> <p>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.</p>
30	Home Science			
	Professor		<p>1. PG in Home Science</p> <p>2. Ph.D in Home Science</p>	<p>Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.</p>
31	Bioscience/Bio-Technology/Health Science/Pharmacy			
	Professor		<p>1. PG in Bioscience/Bio Technology/Health Science/ Pharmacy</p> <p>2. Ph.D. degree in the concerned/allied/relevant discipline. OR Significant professional work which can be recognized as equivalent</p>	<p>Specialization in Social Medicine and Community Health.</p> <p>Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.</p> <p>Registration as a pharmacist under the</p>

			<p>to a Ph.D. Degree in appropriate branch of specialization in Pharmacy and industrial / professional experience of ten years at a senior level comparable to Associate Professor/ Assistant Professor.</p>	<p>Pharmacy Act, 1948, as amended from time to time, including any succeeding enactments.</p> <p>Teaching, research industrial and / or professional experience in a reputed organization;</p> <p>Published work, such as research papers, patents filed / obtained, books and / or technical reports and</p> <p>Experience of guiding the project work /dissertation of Post Graduate or Research Students or supervising R&D projects in industry.</p> <p>Demonstrated leadership in planning and organizing academic, research, industrial and/or professional activities; and</p> <p>Capacity to undertake/lead sponsored R&D, consultancy and related activities.</p> <p>Note:- The candidates with medical stream and having an academic degree awarded in the medical profession (M.D) can also apply.</p>
	Assistant Professor		<ol style="list-style-type: none"> 1. PG in Bioscience/Bio Technology/Health Science/Pharmacy with 55% mark 2. NET in the concerned/allied/relevant discipline. 	<p>Specialization in Social Medicine and Community Health.</p> <p>Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process.</p> <p>Registration as a pharmacist under the Pharmacy Act, 1948, as amended from time to time, including any succeeding enactments. Teaching, research, industrial and / or professional experience in a reputed organization and Papers presented at Conferences and / or in refereed journals.</p> <p>Note:- The candidates with medical stream and having an academic degree awarded in the medical profession (M.D) can also apply.</p>

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
32	Agriculture	Animal Husbandry / Fisheries/ Sericulture		
	Professor		<ol style="list-style-type: none"> 1. PG in Agriculture/ Animal Husbandry Science/ Fisheries/ Sericulture Science. 2. Ph.D. degree in the concerned/allied/relevant discipline 	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process
	Associate Professor		<ol style="list-style-type: none"> 1. PG in Agriculture/Animal Husbandry Science/ Fisheries/ Sericulture Science with 55% marks. 2. Ph.D. degree in the concerned/allied/relevant discipline 	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process
	Assistant Professor		<ol style="list-style-type: none"> 1. PG in Agriculture/ Animal Husbandry Science/ Fisheries/ Sericulture Science with 55% marks. 2. NET in the concerned/allied/relevant discipline 	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process
33	Mechanical Engineering	Mechatronics/ Instrumentation/Automotive/ Manufacturing		
	Associate Professor		<ol style="list-style-type: none"> 1. PG in Mechanical Engineering/ Instrumentation/ Automotive/ Manufacturing / Masters Degree in the appropriate branch of Engineering (Engg.) & Technology (Tech) with 55% marks. 2. Ph.D. in the concerned/ allied/ relevant discipline or 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 Assistant Professor. 	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process. 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.

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
34	Civil Engineering	Contraction/ Interior design/ Architecture		
	Associate Professor		<ol style="list-style-type: none"> 1. PG in Civil Engineering/ Construction/ Interior design/ Architecture/ Masters Degree in the appropriate branch of Engineering (Engg.) & Technology (Tech) with 55% marks. 2. Ph.D. in the concerned/ allied/ relevant discipline or 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 Assistant Professor. 	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process. 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.
35	Electronics/Electrical /IT	Renewable Energy		
	Associate Professor		<ol style="list-style-type: none"> 1. PG in Electronics Engineering/ Electrical / Renewable Energy/ Masters Degree in the appropriate branch of Engineering (Engg.) & Technology (Tech) with 55% marks. 2. Ph.D. in the concerned/ allied/ relevant discipline. or 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 Assistant Professor. 	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process. 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.

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
36	Business Management	Marketing/Retail/Finance		
	Associate Professor		<p>1. PG in Business Management/Administration in a Marketing/Retail or first class in two years full time PGDM (Marketing/Retail) declared equivalent by AIU / recognized by the AICTE / UGC or First Class graduate and professionally qualified Chartered Accountant / Cost and works Accountant / Company Secretary of the concerned statutory body</p> <p>2. Ph.D. in relevant subject or Fellow of Indian Institute of Management or A minimum of eight 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 Assistant professor.</p>	<p>Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process. 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; and Experience of guiding the project work /dissertation of PG / Research Students or supervising R&D projects in industry.</p>

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
37	Banking/Finance			
	Assistant Professor		<ol style="list-style-type: none"> 1. PG in Commerce/ Business Administration with Banking and Finance or allied subject with 55% marks OR First Class graduate and professionally qualified Chartered Accountant /Cost and Works Accountant / Company Secretary of the concerned statutory bodies. 2. National Eligibility Test (NET) conducted by the UGC or the CSIR, or a similar test accredited by the UGC, like SLET/SET 	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process
38	Hospitality, Travel and Tourism			
	Associate Professor		<ol style="list-style-type: none"> 1. PG in Business Administration with major in Travel and Tourism or first class in two years full time PGDM with Travel and Tourism declared equivalent by AIU / recognized by the AICTE / UGC with 55% marks . 2. Ph.D in travel and tourism or Fellow of Indian Institute of Management 	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process
	Assistant Professor		<ol style="list-style-type: none"> 1. PG in Business Administration with major in Travel and Tourism or first class in two years full time PGDM with Travel and Tourism declared equivalent by AIU / recognized by the AICTE / UGC with 55% marks. 2. NET in travel and tourism or Fellow of Indian Institute of Management 	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
39	Security/ Defence Science/Military Science			
	Associate Professor		1. PG in Security/Military Science/Defence Science/Studies or allied disciplines with 55% marks 2. Ph.D. Degree in Security/Military Science/Defence Science/Studies or allied disciplines	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process
	Assistant Professor		1. PG in Security/Military Science/Defence Science/Studies or allied disciplines with 55% marks 2. NET in Concerned subject	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process
40	Food Technology and Processing			
	Associate Professor		1. PG in Food Technology/ Home Science (with specialization in Food Technology and Processing) or Masters Degree in the appropriate branch of Engineering (Engg.) & Technology (Tech) with 55% marks 2. Ph.D. Degree in Concerned subject.	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process
	Assistant Professor		1. PG in Food Technology/ Home Science (with specialization in Food Technology and Processing) or Masters Degree in the appropriate branch of Engineering (Engg.) & Technology (Tech) with 55% marks 2. NET in Concerned subject	Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process

Post Sr. No.	Name of Post		Essential Qualification	Desirable qualification
41	Librarian		<p>1. A Master's Degree in Library Science/ Information Science/ Documentation Science with at least 55% marks or an equivalent grade in a point scale wherever the grading system is followed.</p> <p>2. At least ten years as Librarian at any level in University Library or ten years of teaching as Assistant/Associate Professor in Library Science or ten years of experience as college librarian.</p> <p>3. Evidence of innovative library services, including the integration of ICT in a library</p> <p>4. A Ph.D. Degree in Library Science/ Information Science/ Documentation/ Archives and Manuscript-keeping.</p>	
42	Assistant Librarian		<p>1. A Master's Degree in Library Science, Information Science or Documentation Science or an equivalent professional degree, with at least 55% marks.</p> <p>2. A consistently good academic record with knowledge of computerisation of Library.</p> <p>3. NET in concerned subject.</p>	Evidence of innovative library services, including the integration of ICT in a library.

1.	<u>GENERAL CONDITIONS/INSTRUCTIONS</u>	
	Eligible and interested candidates are required to <u>apply online only through the NCERT website www.ncert.nic.in</u> 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	29-06-2020
1.2	Last Date of Online Registration and apply online	03-08-2020 up to 05.00 pm
2.	Before applying for the post, the candidates must have a valid email id and mobile number through which he/she will get registered with the online application portal.	
3.	Candidates are required to visit NCERT website www.ncert.nic.in where complete advertisement, details regarding eligibility criteria, selection procedure, application fee, online registration and general conditions are available.	
4.	Application fee :- Applicants {UR (Male)/OBC (Male)/EWS (Male)}are required to pay a fee of Rs. 1000/- (Rupees One thousand only) through online payment mode. No other mode of payment will be accepted. No application fee for SC/ST/PWD/Women. Applications without the prescribed fee would not be considered and summarily rejected. Fee once paid shall not be refunded under any circumstances nor can the fee be held in reserve for any other examination or selection.	
5.	Candidates should fill in the details to register and then fill the information in the online application form at the appropriate places very carefully as per the instructions available on the website.	
6.	Fields with STAR (*) mark are mandatory and essential to be filled in by the candidate. When all the required information have been provided, click submit button. However, before clicking "Submit" button, candidate must make sure that no changes are required and the information provided is correct and final. After application is submitted, no changes will be entertained.	
7.	While filling up the details in the application online, candidates are also required to upload their scanned <u>recent/latest colour passport size photograph</u> , <u>applicant's signature and all the relevant documents</u> . 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 verification of document/ interview, if shortlisted.	
8.	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. Only one application for individual post from one applicant will be accepted.	
9.	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.	

10.	The candidate should meet the eligibility criteria and provide the information which he/she possesses 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.
11.	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 issue of call letter for verification 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.
12.	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.
13.	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.
14.	In case of any query related to applying online, you may contact over telephone number 011-26592153/207 and 01126592187 for software/technical support and general information respectively upto closing date of filling up of online application. You may also send the same to email id i.e. advertisement171@gmail.com . It may be noted that the queries other than online application will not be entertained at all.
15.	The names of the candidates for document and eligibility verification will be displayed on the website of the Council. Upon successful verifications of eligibility, the shortlisted candidates will be allowed for interview. The shortlisted non-local candidates will be entitled for the payment of travelling allowance restricted upto 3 rd 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 called for verification.
16.	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.
17.	Only Indian Nationals need to apply.
18.	The relaxation in respect of candidates belonging to SC/ST/OBC(NCL)/EWS/ Persons with Disabilities category is provided in accordance with the UGC/GOI/NCERT rules.

19.	Candidate must indicate his caste/category in the application column of the application form (SC, ST, UR, OBC (NCL) & EWS etc). Leaving the caste column blank would not automatically be assumed as an application for un-reserved category and the application will be rejected.
20.	The EWS candidates will be required to submit a valid certificate for purpose of reservation in appointment to posts under Government of India/Central Government from a competent authority.
21.	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 latest Non Creamy Layer certificate and self-declaration as per Annexure that he/she does not belong to the creamy layer as on the closing date of submission of applications.
22.	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
23.	Number of vacancies may increase or decrease depending upon the actual requirement.
24.	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.
25.	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.
26.	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.
27.	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.
28.	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).
29.	The NCERT reserved the right to hold/not to hold selection committee for any or all of the post(s).
30.	Any dispute with regard to the recruitment will be subjected to the Courts having jurisdiction in Delhi only.
31.	It may be noted that the age of retirement on superannuation in NCERT is 65 years.

32.	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.
33.	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.
34.	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 <u>“No Objection Certificate”</u> candidates will not be allowed to appear in interview and will also not be allowed any payment towards their travelling expenses.
35.	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.
36.	All Certificates, Degrees and other documents must be produced in original at the time of verification of document/interview (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.
37.	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.
38.	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.
39.	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.
40.	Any subsequent change of address/Telephone No./Email address should be promptly communicated to the Section Officer, Recruitment -1 Section , Room No. 12, 5 th Floor , Zakir Hussain Block, NCERT, New Delhi- 110016.
41.	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.
42.	Submission of false information and bogus documents will be liable for rejection of application.
43.	Canvassing in any form will lead to disqualification and his/her candidature is liable to

	be summarily rejected.
44.	Application will be rejected, if more than one application is submitted by the same candidate for the same post.
45.	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.
46.	At the time of verification of document and eligibility, candidates are also advised to prepare their application along with enclosures with proper pagination and index for the sake of convenient screening of their application.
47.	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.
48.	<p>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 :-</p> <p>Mr./Mrs./Ms. _____ is working in this organization in the capacity as _____ from _____ to _____ and the institution/ organization has no objection to his/her candidature being considered for the post of _____ applied by him/her in NCERT.</p> <p>Place: _____ Signature of Head of the Institution Date: _____ Name: _____ Fax: _____ Designation: _____ E-mail: _____ Address: _____</p> <p style="text-align: right;">(Office Seal)</p>

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

Annexure

Form of declaration to be submitted by the OBC candidate (in addition to the community certificate)

ISon/daughter of Shri.....resident of village/ town/ city
.....district.....State.....hereby declare that I belong to the
.....community which is recognized as a backward class by the Government of India for the
purpose of reservation in services as per orders contained in Department 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 in 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 October, 2008, OM No. 36033/1/2013-Estt. (Res.), dated: 27th May, 2013 and OM No.
36033/1/2013-Estt. (Res.), dated: 13th Septmber2017.

Signature: _____
Full Name: _____
Address: _____

