

इंदिरा गाँधी राष्ट्रीय जनजातीय विश्वविद्यालय INDIRA GANDHI NATIONAL TRIBAL UNIVERSITY

(संसद के अधिनियम के अधीन स्थापित केन्द्रीय विश्वविद्यालय)

TEL: (91-07629) 269701 EXT.: 2602 (0); TELEFAX: (91-07629) 269701

Date: 12th July, 2019

Corrigendum to the Advertisement No.: IGNTU/Rec.Cell/T-01/2019

RECRUITMENT OF TEACHING POSITIONS

Indira Gandhi National Tribal University, Amarkantak, Madhya Pradesh has issued Advertisement No. IGNTU/Rec.Cell/T-01/2019, dated 27 May 2019 inviting applications for the posts of Professor, Associate Professor and Assistant Professor. On account of orders of MHRD and UGC regarding implementation of OBC reservation in direct recruitment of teaching vacancies the said advertisement for the posts of Professors and Associate Professors have been revised and accordingly this Corrigendum is issued.

Online applications are invited from the eligible candidates for Teaching Posts in **Indira Gandhi National Tribal University** (Main Campus at Lalpur, Amarkantak, Madhya Pradesh and Regional Campus at Imphal, Manipur).

Eligible Candidates should fill in Online Application Form through IGNTU website <http://igntu.ac.in/recruitment.htm> and must submit hard copy of application form through Speed/Registered Post only along with self attested photocopies of all supporting documents/testimonials.

The **Opening Date** of online application is **15 July, 2019**. The **Closing Date** for submission of online application is **14th August, 2019** and **Last Date of receiving of hardcopy** of duly filled in application form along with self attested enclosures is **30 August, 2019**. Without receipt of hard copy of application along with self attested copies of required enclosures, candidature of the applicant shall not be entertained and no correspondence shall be made in this regard.

Code	Name of Department	Name of Post	Total posts	UR	OBC	SC	ST	EWS	PWD
1.	Ancient Indian History Culture & Archaeology	Associate Professor	2	-	-	1*	-	1	-
2.	Applied Psychology	Professor	1	-	-	-	-	1	-
		Associate Professor	2	-	1	-	1*	-	-
3.	Biotechnology	Associate Professor	2	1	-	-	1*	-	-
4.	Business Management	Professor	1	-	-	1*	-	-	-
5.	Chemistry	Professor	1	1	-	-	-	-	-
		Assistant Professor	2	-	-	1	-	1	-
6.	Commerce	Assistant Professor	2	1	1	-	-	-	-
7.	Computer Science	Professor	1	1	-	-	-	-	-
		Associate Professor	1	1	-	-	-	-	-
8.	Computer Science (RCM)	Professor	1	-	-	-	1*	-	-
9.	Economics	Associate Professor	1	-	-	-	1*	-	-
10.	Education	Professor	1	-	-	1*	-	-	-
		Assistant Professor (Mathematics)	1	1	-	-	-	-	-
		Assistant Professor (History)	1	-	-	-	-	-	1

120

Code	Name of Department	Name of Post	Total posts	UR	OBC	SC	ST	EWS	PWD
		Assistant Professor (Performing Arts)	1	-	1	-	-	-	-
		Assistant Professor (Fine Arts)	1	-	1	-	-	-	-
		Assistant Professor (Physical Education)	1	-	-	-	1	-	-
11.	English & Foreign Language	Associate Professor	1	-	-	1*	-	-	-
12.	Environmental Science	Professor	1	1	-	-	-	-	-
		Associate Professor	1		1				-
13.	Geography	Professor	1	1	-	-	-	-	-
		Associate Professor	2	-	-	1	-	1	-
14.	Geology	Associate Professor	2	1	1	-	-	-	-
		Assistant Professor	1	1	-	-	-	-	-
15.	History	Associate Professor	1	-	-	1*	-	-	-
16.	Home Science	Professor	1	-	1	-	-	-	-
		Associate Professor	1	-	1	-	-	-	-
		Assistant Professor	2	-	2	-	-	-	-
17.	Linguistics & CSTLs	Professor	1	-	1	-	-	-	-
		Associate Professor	2	1	1	-	-	-	-
18.	Mathematics	Professor	1	1	-	-	-	-	-
19.	Nursing	Professor	1	-	-	1	-	-	-
		Associate Professor	2	1	-	-	1	-	-
		Assistant Professor	4	3	1	-	-	-	-
20.	Performing Arts	Professor	1	-	1	-	-	-	-
		Associate Professor	1	-	-	-	-	1	-
		Assistant Professor	2	1	1	-	-	-	1
21.	Pharmacy	Associate Professor	2	-	1	1	-	-	-
		Assistant Professor	2	1	1	-	-	-	-
22.	Physical Education	Professor	1	1	-	-	-	-	-
		Associate Professor	2	1	1	-	-	-	-
		Assistant Professor	4	2	1	-	1	-	-
23.	Physical Education (RCM)	Professor	1	-	1	-	-	-	-
		Associate Professor	2	1	1	-	-	-	-
		Assistant Professor	4	2	1	-	-	1	-
24.	Physics	Professor	1	1	-	-	-	-	-
		Associate Professor	2	1	1	-	-	-	-
25.	Political Science & Human Right	Associate Professor	1	-	-	1*	-	-	-
26.	Political Science & Human Right (RCM)	Professor	1	-	-	-	1*	-	-
27.	Social Work	Professor	1	1	-	-	-	-	-
		Associate Professor	2	1	-	1*	-	-	-
		Assistant Professor	1	-	-	1	-	-	-
28.	Social Work (RCM)	Associate Professor	1	-	-	1*	-	-	-
29.	Sociology & Social Anthropology	Associate Professor	1	-	-	-	1*	-	-
30.	Statistics	Associate Professor	1	1	-	-	-	-	-
31.	Tourism Management	Professor	1	1					-
32.	Tribal Studies	Associate Professor	3	1	1	-	-	1	-
		Assistant Professor	2	2	-	-	-	-	1
33.	Yoga	Professor	1	1	-	-	-	-	-

Code	Name of Department	Name of Post	Total posts	UR	OBC	SC	ST	EWS	PWD
		Associate Professor	1	-	1	-	-	-	-
		Assistant Professor	2	1	1	-	-	-	-
34.	Zoology	Professor	1	1	-	-	-	-	-
		Associate Professor	1	-	-	1*	-	-	-
		Assistant Professor	1	1	-	-	-	-	-
Grand Total:			95	38	26	14	09	08	

Note: 1. UR-Unreserved, SC-Scheduled Caste, ST-Scheduled Tribe, OBC-Other Backward Class, EWS-Economically Weaker Section, PWD-Person with Disability (VH-Visually Impaired, OH-Orthopedically Impaired, OL-One Leg, OA-One Arm, BL-Both Legs, LV-Low Vision, reservation against posts reserved for PWD will be given horizontally), RCM – Regional Campus Manipur.

2. Posts indicated with star mark are backlog vacancies.

Note:

1. The candidates who had applied for UR posts of Professor and Associate Professor in response to the Advertisement IGNTU/Rec. Cell/T-01/2019, dates 27 May 2019, which in this Corrigendum have changed to the other category are hereby requested to submit Bank Details (Bank Name/ Branch/ Account No./IFSC Code) by email to recruitment@igntu.ac.in latest by 12.08.2019 for refund of fee along with details.

2. OBC candidates who have already applied for the post against UR posts in the Advertisement IGNTU/Rec. Cell/T-01/2019, dates 27 May 2019, which are now changed to OBC category are hereby requested to reapply with valid OBC certificate in *Proforma* the Government of India, however they need not pay the application fee after indicating the application number while filling up online application.

3. The candidature who had applied against the post of Assistant Professor may update their profile indicating the application number and relevant details.

MINIMUM EDUCATIONAL QUALIFICATIONS, EXPERIENCE AND PUBLICATIONS ETC. FOR ALL THE POSTS EXCEPT EDUCATION AND NURSING SHALL BE APPLICABLE AS PRESCRIBED BY THE UGC REGULATIONS, 2018 AND CONCERNED STATUTORY BODIES AS AMENDED FROM TIME TO TIME :

TERMS & CONDITIONS:

- 1) The direct recruitment to the posts of Assistant Professor, Associate Professor and Professor in the University shall be on the basis of merit through all India advertisement, screening and selections by the duly constituted Selection Committees in accordance with the provisions given in the UGC Regulations, 2018/NCTE Regulations (as the case may be) as amended from time to time, and provisions given in the University Act/Statutes/Ordinances/Rules etc.
- 2) Mere eligibility will not entitle any candidate to be called for interview. The eligibility shall be ascertained strictly on the basis academic/research score obtained as per Appendix II Table 2 of the UGC Regulations, 2018 subject to fulfilling all the essential eligibility criteria as mentioned for direct recruitment on the post of Professor, Associate Professor and Assistant Professor in the UGC Regulations, 2018. **Maximum 30 eligible candidates shall be called for interview against one post.**
- 3) Candidate must bring all original Degree Certificates and Mark Sheets, Testimonials, Certificates relating to his/her Age, Experience, API and Caste etc. at the time of interview. In case the candidate fails to submit the original documents for verification of the certified/photocopies of the enclosures to his/her application, he or she shall not be allowed to appear for the interview and his candidature shall be treated as cancelled without any further communication in this regard.
- 4) The University may restrict the number of candidates to be called for interview (**maximum 30**) for this purpose to a reasonable number on the basis of Qualification, Experience, higher than the minimum prescribed or by any other condition that it may deem fit. Presence of minimum 3 eligible

candidates shall be required to conduct the interview, failing which interview shall be postponed and afresh advertisement shall be issued.

- 5) The Selection procedure shall be as laid down by the UGC Regulations on Minimum Qualifications for Appointment of Teachers and Others Academic staff in University and Colleges and Measures for Maintenance of Standards in Higher Education-2018 as amended from time to time.
- 6) Re-employment cases on technical resignation shall be governed as per Govt. of India guidelines as amended from time to time.
- 7) Relaxation in percentage of marks etc. may be applicable to the candidates belonging to the Schedule Caste (SC)/Schedule Tribes (ST)/OBC/PWD/EWS or other reserved categories as per the UGC guidelines. A certificate to this effect issued from the competent authority should be attached with the prescribed application form. If the relevant self-attested certificates in case of respective reserved categories are not attached with the application, the application shall be rejected and no appeal will be entertained.
- 8) Experience and qualification will be considered as on the last date of submission of application.
- 9) Candidates intending to apply for different posts are required to apply separately with prescribed fee for each post.
- 10) In absence of hard copy of online application form along with self-attested necessary supporting documents, the candidature shall not be considered for screening.
- 11) No TA/DA will be paid for attending interview before the selection committee. However, the out-side candidate belonging to SC/ST/PWD categories will be admissible for second class sleeper rail fare (shortest route), and in case any station is not connected by rail subject to production of original tickets of ordinary bus fare shall be paid (shortest route) as per the guidelines of the UGC/ Govt. of India. Extra charges (if any) incurred for reserving seat/sleeping berth in the train will not be reimbursed to the candidate.
- 12) Any corrigendum/changes/updates related to the post(s) and recruitment process shall be placed on the official website of the Indira Gandhi National Tribal University, Lalpur, Amarkantak, M.P. once in a week if any, particularly on Monday. Candidates are advised to check the University website regularly.
- 13) Candidates belonging to SC/ST/OBC/PWD/EWS category should submit prescribed certificate as per the proforma of Govt. of India.

14) Application Fees

- (i) Non-Refundable application fees for candidates of UR/OBC category is Rs 1,000/- (Rupees One Thousand Only).
- (ii) Non-Refundable application fees for candidates of SC/ST/PWD/EWS category is Rs.500/-(Rupees Five Hundred Only).

15) HOW TO APPLY:

- (i) Interested candidates have to submit the **hard copy of the Online Application** by 30th August, 2019 by speed/registered post only along with;
 1. Self attested copies of the certificates of proof of Age, Qualifications, Experience, Caste (in case of reserve categories), proof of API, application fee details etc.,
 2. Declaration Form,
 3. Endorsement by the Employer and/or NOC (if employed); and,
 4. Self attested latest salary slip along with proof of regular scale of pay (if employed).

To,
The Recruitment Cell
Indira Gandhi National Tribal University (IGNTU), Lalpur, Amarkantak,
Anuppur - 484 887, Madhya Pradesh, India.

Hard copy of the application along with self attested photocopies of all relevant documents should reach

Before 30th August, 2019 in a closed cover super-scribing Application for the post of and the advertisement No. of the post as prescribed in the advertisement.

- (ii) Candidates are required to **have a valid personal email ID**. It should be kept active during the process of recruitment. The IGNTU will send call letters for interview through the registered email ID or the same may be downloaded from the designated portal. In case, a candidate does not have a valid personal email ID, he / she should **create his / her new email ID before applying Online**.
- (iii) The name of the candidate, Date of Birth and his / her Parents' name etc. should be written correctly in the online application in **BOLD LETTERS** as it appears in the class 10th certificate. Any changes / alteration found may disqualify the candidature.

16) OTHER CONDITIONS:

- * Mere possession of eligibility conditions shall not entitle a candidate to be called for interview. The date for determining the eligibility of all candidates in every respect shall be the closing date as prescribed in the advertisement for receipt of the applications. In other words no candidate shall be called for interview if he/she does not possess the minimum qualification and experience etc. as on the last date of the application for a particular post.
 - * Candidate who is already in service should submit his/her application through proper channel. However, he/she may send an advance copy of his/her application and should produce a **No Objection Certificate (NOC) and Vigilance Clearance Certificate** from the employer at the time of interview failing which he/she shall not be entertained for the interview.
 - * It is the responsibility of the candidate to assess his own eligibility for the post for which he/she is applying in accordance with the prescribed qualification, experience etc and submit his/her application duly filled-in along with desired information, documents and other supporting materials as per the advertisement. Suppression of factual information, production of fake documents, providing false or misleading information or any other undesirable action by the candidate shall lead to cancellation of his candidature. In case, it is detected at any point of time in future even after appointment that the candidate was not eligible as per the prescribed qualification, experience, etc. which could not be detected at the time of interview due to whatever circumstances, his/her appointment shall be liable to termination forthwith as per this clause without any notice and also based on his undertaking.
- (iv) Candidates are advised to visit the University website regularly for updates related to recruitment.
- (v) (a) The University reserves the right to Revise/Reschedule/Cancel/Suspend/Withdraw the recruitment process without assigning any reason. The decision of the University shall be final and no appeal on this regard shall be entertained.
- (b) The University reserves the right to withdraw the advertisement either partly or wholly at any time without assigning any reason to this effect.
- (c) The University reserves the right to increase or decrease or withdraw the vacancies according to the circumstances.
- (d) Interim enquiries shall not be entertained.
- (e) **Canvassing in any form shall disqualify the candidature of the candidate.**
- (f) Applicants are required to apply online separately for each post.
- (vi) Format as per the UGC Regulations, 2018 is attached for calculating Academic /Research Score. Refer Appendix II, Table 2 of the UGC Regulations, 2018 for calculating Academic/Research Score.

- (vii) Candidate desires to apply for more than one post should submit separate application for each post along with requisite application fee.
- (vii) The decision of the screening committee is final with regard to screening of applications and short listing of the candidates for appearing interview.
- (viii) Salary, terms and conditions of services and superannuation will be according to the UGC norms as amended from time to time. Candidates selected against a post shall be required to sign service agreement as prescribed by the University on joining. During initial five years of service in the university, outside employment shall be restricted in public interest. However, services can be terminated at any time due to unsatisfactory performance as per evaluation report at any time.
- (ix) Candidates must be in sound health and good character. They must, if selected, be prepared to undergo such medical examination and satisfy such medical authority as the University may require. Joining shall be accepted subject to submission of Medical Fitness Certificate duly signed by the competent Medical Board and accepted by the competent authority of the University.
- (x) For any clarification, the candidates may contact the Recruitment Cell of the University by sending mail to recruitment@igntu.ac.in in case of any grievance/queries.

12/7/19
REGISTRAR

MINIMUM EDUCATIONAL QUALIFICATIONS for all advertised posts except Nursing, are according to UGC Regulations, 2018 and NCTE Regulations, 2014 & 2019 as amended from time to time (all relevant Regulations & Format are posted in the website of the University along with this corrigendum)

For Department of Nursing Minimum Educational Qualifications are as follows

Professor – Nursing

- An eminent scholar with M. Sc. Nursing (at least with 55% marks) and Ph.D. qualification 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 in the peer-reviewed or UGC – listed Journals and a total research score of 120 as per the criteria given in Appendix II, Table 2 of UGC Regulations, 2018.
- A minimum of ten (10) years of teaching experience in University/ College as Assistant Professor/Associate Professor/Professor, and/or research experience at equivalent level at the University/National level institutions with evidence of having successfully guided doctoral candidate.
- Contribution to education innovation, design of new curricula, courses and technology-mediated teaching learning process.

Associate Professor - Nursing

Pay Scale- As per UGC Norms

- Good academic record with M.Sc. in Nursing (at least 55% marks) and Ph.D. Degree in the concerned/ allied/relevant disciplines.
- A minimum of eight years (08) 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 Institutions/Industry excluding the period of Ph.D. research with a minimum of 7 publications in the peer-reviewed journals and a total research score of 75 as per the criteria given in Appendix II, Table 2 of UGC Regulations, 2018 as amended from time to time.
- 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.

Assistant Professor - Nursing

Pay Scale- As per UGC Norms

- Good academic record with at least 55% marks in M.Sc. in Nursing (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in the relevant subject or an equivalent Degree from an Indian/Foreign University (Accredited).
- Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers conducted by the UGC, CSIR, or similar test accredited by the UGC, like SLET/SET.
- Candidates, who are, or have been awarded Ph.D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulation, 2009 or 2016, and their amendments from time to time, as the case may be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET. Provided, the candidate registered for the Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/Bye-Laws/Regulations of the Institution awarding the degree and such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment/appointment of Assistant Professor or equivalent positions in University subject to fulfilling the conditions laid down in the UGC Regulations, 2018 as amended from time to time.