

राजस्थान केन्द्रीय विश्वविद्यालय

बांदरसिंदरी, एन.एच. 8, तहसील-किशनगढ़, जिला-अजमेर
राजस्थान - 305817

विज्ञापन: आर/एफ.136/2022/355

दिनांक: 02.05.2022

शैक्षणिक पदों हेतु भर्ती विज्ञापन

विश्वविद्यालय के विभिन्न अकादमिक विभागों में **आचार्य (07)**, **सह आचार्य (13)** एवं **सहायक आचार्य (08)** के पदों पर भर्ती हेतु योग्य भारतीय नागरिकों एवं भारत के प्रवासी नागरिकों (ओसीआई) से निर्धारित प्रारूप में वेबसाइट www.curaj.ac.in के माध्यम से ऑनलाइन आवेदन आमंत्रित किये जाते हैं। न्यूनतम अर्हता, अनुभव, आरक्षण, आयु में छूट, सेवा शर्तें, परिलब्धियाँ, सेवानिवृत्ति की उम्र आदि विश्वविद्यालय/भारत सरकार/यूजीसी के नियमानुसार होगी, जो कि विश्वविद्यालय की वेबसाइट www.curaj.ac.in पर उपलब्ध है।

कुलसचिव

CENTRAL UNIVERSITY OF RAJASTHAN

Bandarsindri, NH-8, Tehsil Kishangarh, Ajmer Rajasthan-305817

Advt.: R/F.136/2022/355

Date: 02.05.2022

Advertisement for Recruitment of Teaching Positions

Online applications are invited from eligible Indian Citizens and Overseas Citizens of India (OCIs) in the prescribed format through Website: www.curaj.ac.in for recruitment on the posts of **Professor (07)**, **Associate Professor (13)** and **Assistant Professor (08)** in various Academic Departments. Minimum Qualification, Experience, Reservation, Relaxation in Age, Service Conditions, Emoluments, Age of Superannuation, etc. will be as prescribed by the University/ UGC/ GoI, which are available at university website www.curaj.ac.in.

Registrar

राजस्थान केन्द्रीय विश्वविद्यालय

बांदरसिंदरी, एन.एच. 8, तहसील-किशनगढ़, जिला-अजमेर (राज.) 305817

विज्ञापन: आर/एफ.136/2022/355

दिनांक: 02.05.2022

शैक्षणिक पदों हेतु विज्ञापन

विश्वविद्यालय के विभिन्न अकादमिक विभागों में **आचार्य (07)**, **सह आचार्य (13)** एवं **सहायक आचार्य (08)** के पदों पर भर्ती हेतु योग्य भारतीय नागरिकों एवं भारत के प्रवासी नागरिकों (ओसीआई) से निर्धारित प्रारूप में वेबसाइट www.curaj.ac.in के माध्यम से ऑनलाइन आवेदन आमंत्रित किये जाते हैं।

अकादमिक पे-लेवल:

आचार्य – पे लेवल-14 (रु. 144200-218200)

सह आचार्य – पे लेवल-13ए (रु. 131400-217100)

सहायक प्राचार्य – पे लेवल-10 (रु. 57700-182400)

न्यूनतम अर्हता, अनुभव, आयु में छूट, सेवा शर्तें, परिलब्धियाँ, सेवानिवृत्ति की उम्र आदि विश्वविद्यालय/भारत सरकार/यूजीसी के नियमानुसार तथा विश्वविद्यालय की वेबसाइट www.curaj.ac.in पर उपलब्ध है।

आवेदन शुल्क रु. 1500 (सामान्य श्रेणी/इडब्लूइस /अन्य पिछड़ा वर्ग हेतु)

कोई शुल्क नहीं (एसी/एसटी/पीडब्ल्यूडी हेतु)

ऑनलाईन आवेदन करने की अंतिम तिथि: 17 जून 2022 रात्रि 23:59 बजे तक

आवेदन पत्र जमा करने की अंतिम तिथि: 24 जून 2022 अपराह्न 05:00 बजे तक आवेदन पत्र पर पद का नाम '.....', विभाग का नाम हेतु आवेदन पत्र लिखते हुए विश्वविद्यालय को निम्नलिखित पते पर भेजे :

कुलसचिव,

(भर्ती प्रकोष्ठ),

राजस्थान केन्द्रीय विश्वविद्यालय,

राष्ट्रीय राजमार्ग सं. 08, बान्दरसिन्दरी, किशनगढ़, जिला अजमेर, 305817.

नोट:

1. जिन अभ्यर्थियों ने आचार्य एवं सह आचार्य पद हेतु विश्वविद्यालय के विज्ञापन संख्या: 1196 दिनांकित 10.09.2021 के विरुद्ध आवेदन किया है उन्हें पुनः दुबारा आवेदन करना होगा परन्तु उन्हें पुनः आवेदन शुल्क देने की आवश्यकता नहीं है
2. जिन अभ्यर्थियों ने आचार्य (वायुमंडलीय विज्ञान, खेल बायोमैकेनिक्स, खेल मनोविज्ञान) एवं सह आचार्य (भाषा विज्ञान, खेल बायोमैकेनिक्स एवं सांख्यिकी) पद हेतु विश्वविद्यालय के विज्ञापन संख्या: 3524 दिनांकित 28.02.2022 के विरुद्ध आवेदन किया है उन्हें पुनः दुबारा आवेदन करने की आवश्यकता नहीं है

कुलसचिव

CENTRAL UNIVERSITY OF RAJASTHAN

Bandarsindri, NH-8, Tehsil Kishangarh, Ajmer Rajasthan-305817

Advt.: R/F.136/2022/355

Date: 02.05.2022

Advertisement for Teaching Positions

Online applications are invited from the eligible Indian Citizens and Overseas Citizens of India (OCIs) in the prescribed format through link available at www.curaj.ac.in for the positions of **Professor (07)**, **Associate Professor (13)** and **Assistant Professor (08)** in the various Academic Departments of University.

Academic Pay Level:

Professor	-	Pay Level-14, [Rs. 144200-218200]
Associate Professor	-	Pay Level-13A, [Rs. 131400-217100]
Assistant Professor	-	Pay Level-10, [Rs. 57700-182400]

Minimum qualification, Experience, Reservation, Relaxation in Age, Service Conditions, Emoluments, Age of Superannuation etc. are as prescribed by the University / UGC/ Government of India and are available at www.curaj.ac.in

**Application Fee – Rs. 1500 (for UR/EWS/OBC category),
No fees for SC/ST/PWD category.**

Last date for submission of online application form : 17 June 2022 upto 23:59 PM.

Last date for submission of Hardcopy of Application Form: 24 June 2022 upto 05:00 PM on the following address in an envelope duly superscripted "Application for the post of _____, Department of _____":

"Registrar,
(Atten: Recruitment Cell)
Central University of Rajasthan,
NH-8, Bandarsindri, Kishangarh,
District Ajmer, 305817,
Rajasthan"

Note:

1. Note: The candidates, who have applied earlier for the post of Professor and Associate Professor against the University Advertisement No. 1196 dated 10.09.2021, should apply afresh but they need not to pay the fee again.
2. The candidates, who have applied earlier for the post of Professor [Atmospheric Science, Sports Biomechanics, Sports Psychology & Statistics] and Associate Professor [Linguistics and Sports Biomechanics] against the University Advertisement No. 3524 dated 28.02.2022, need not to apply again.

Registrar

CENTRAL UNIVERSITY OF RAJASTHAN

(A Central University established in 2009 by an Act of Parliament)

NH-8, Bandarsindri, Tehsil Kishangarh, District Ajmer Rajasthan-305817

website: www.curaj.ac.in, Ph.: 01463-238755, 238593, 257528

Recruitment of Teaching Positions

Advt.: No. CURAJ/R/F.136/2022/ 355

Date 02.05.2022

Online applications are invited from the eligible Indian Citizens and Overseas Citizens of India (OCIs) in the prescribed format through link available at www.curaj.ac.in for the positions of **Professor (07)**, **Associate Professor (13)** and **Assistant Professor (08)** in the various Academic Departments of University

Name of Post			Basic Pay as per 7th CPC	
Professor			Pay Level-14	
Associate Professor			Pay Level-13A	
Assistant Professor			Pay Level-10	
School/Department	Total No of Posts	Professor	Associate Professor	Assistant Professor
School of Architecture				
Architecture	02	-	01 (ST) – Backlog	01 (SC-OH)– Backlog
School of Earth Sciences				
Atmospheric Science	01	01 (EWS)	-	-
School of Engineering and Technology				
Computer Science and Engineering	03	01 (UR)	01 (UR); 01 (OBC)– Backlog	-
Electronics and Communication	03	01 (OBC)– Backlog	01 (UR); 01 (SC)– Backlog	-
Bio-Medical Engineering	07	01 (ST)	01 (UR); 01 (OBC)	03 (UR); 01 (OBC)
School of Commerce and Management				
Management	03	-	01 (OBC); 01 (SC) – Backlog	01 (ST)
School of Social Sciences				
Economics	01	-	-	01 (OBC-B.LV)– Backlog
School of Education				
Yoga	01	-	-	01 (ST)– Backlog
School of Sports Sciences				
Sports Biomechanics	03	01 (SC)– Backlog	01 (UR); 01 (EWS)	-
Sports Psychology	01	01 (OBC)– Backlog	-	-
School of Mathematics, Statistics and Computational Sciences				
Statistics	01	01 (UR-OH)– Backlog	-	-
School of Humanities and Languages				
Linguistics	02	-	01 (EWS); 01 (OBC)– Backlog	-

Minimum qualification, Experience, Reservation, Relaxation in Age, Service Conditions, Emoluments, Age of Superannuation etc. are as prescribed by the University / UGC/ Government of India and are available at www.curaj.ac.in

**Application Fee – Rs. 1500 (for UR/EWS/OBC category),
No fees for SC/ST/PWD and Regular Employee of CURAJ.**

**Last date for submission of online application Form : 17 June 2022 upto 23:59 PM.
Last date for submission of Hardcopy of Application Form: 24 June 2022 upto 05:00 PM on
the following address in an envelope duly superscripted “Application for the post of
_____, Department of _____”:**

“Registrar,
(Atten: Recruitment Cell)
Central University of Rajasthan,
NH-8, Bandarsindri, Kishangarh,
District Ajmer, 305817,
Rajasthan”

Note:

- 1. The candidates, who have applied earlier for the post of Professor and Associate Professor against the University Advertisement No. 1196 dated 10.09.2021, should apply afresh but they need not to pay the fee again.**
- 2. The candidates, who have applied earlier for the post of Professor [Atmospheric Science (EWS), Sports Biomechanics (SC), Sports Psychology (OBC) and Statistics (UR-OH)] and Associate Professor [Linguistics (EWS & OBC) and Sports Biomechanics (UR & EWS)] against the University Advertisement No. 3524 dated 28.02.2022, need not to apply again.**

Registrar

Employment Notification No.: CURAJ/R/F.136/2022/355 dated 02.05.2022

Online applications are invited from Indian nationals including Overseas Citizens of India (OCIs) to fill up the posts of Professor, Associate Professor and Assistant Professor on direct recruitment basis.

Eligible candidates may submit their online application in the prescribed format. Candidates working in Govt./ Semi Govt./ Public Sector Undertaking/ Autonomous Institutions, etc. are advised to submit their applications through proper channel. Only shortlisted candidates will be called for presentation-cum-interview.

Minimum eligibility for each post is governed by the UGC/University and qualifications specific to individual post are appended below. For further details, please visit the following website: <http://www.curaj.ac.in>

Minimum qualification for appointment of Professor, Associate Professor and Assistant Professor

Sl. No.	Name Department	Name of Post & Reservation	Minimum Eligibility
1	Architecture	Assistant Professor 01 (SC-OH) – Backlog	1. Bachelor's degree in Architecture or equivalent to B.Arch. and Master's Degree in Architecture or in allied subjects of Architecture with (i) At least 55% marks at Master's Degree, and (ii) At least 55% marks at two preceding examinations, and (iii) One year of relevant professional experience. 2. Valid Registration of Council of Architecture.
2	Architecture	Associate Professor (01-ST) – Backlog	1. Bachelor's degree in Architecture or equivalent to B.Arch. and Master's Degree in Architecture or in allied subjects of Architecture with At least 55% marks at Master's Degree, 2. Ph.D. Degree in Architecture or relevant field 3. Eight years' experience in teaching / research / professional work out of which a full-time teaching experience of minimum three years OR Thirteen years of professional experience at the level of Assistant professor 4. Valid Registration of Council of Architecture 5. At least total 07 research publications in SCI journals / UGC / AICTE approved list of journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations, 2018, Appendix II, Table 2.
			A. 1. An eminent scholar having a Ph.D. degree in the concerned/allied/relevant discipline, and published work of high quality, actively engaged in research with evidence of published work with, a minimum of 10 research publications in the peer-reviewed or

Sl. No.	Name Department	Name of Post & Reservation	Minimum Eligibility
3	Atmospheric Science	Professor (EWS-01)	<p>UGC-listed journals and a total research score of 120 as per UGC Regulations, 2018, Appendix II, Table - 2.</p> <p>2. A minimum of ten years of teaching experience in university/college as Assistant Professor/Associate Professor/Professor, and / or research experience at equivalent level at the University/National Level Institutions with evidence of having successfully guided doctoral candidate.</p> <p style="text-align: center;">OR</p> <p>B. An outstanding professional, having a Ph.D. degree in the relevant/allied/applied disciplines, from any academic institutions (not included in A above) / industry, who has made significant contribution to the knowledge in the concerned/allied/relevant discipline, supported by documentary evidence provided he/she has ten years' experience.</p>
4	Bio-Medical Engineering	Professor (01-ST)	<ol style="list-style-type: none"> 1. B.E. / B. Tech. / B. S. and M. E. / M. Tech. / M. S. or Integrated M. Tech in relevant field, with at least 55% marks at Master's Degree. 2. Ph.D. degree in the relevant field 3. Minimum of 10 years of experience in teaching / research / industry out of which at least 03 years shall be at a post equivalent to that of an Associate Professor and a total research score of 120 as per UGC Regulations, 2018, Appendix II, Table - 2. 4. At least 10 research publications in SCI journals / UGC / AICTE approved list of journals and at least 02 successful Ph.D. guided as Supervisor / Co-supervisor.
5	Bio-Medical Engineering	Associate Professor (01-OBC)	<ol style="list-style-type: none"> 1. B.E. / B. Tech. / B. S. and M. E. / M. Tech. / M. S. or Integrated M. Tech in relevant field, with at least 55% marks at Master's Degree 2. Ph.D. degree in the relevant field 3. Minimum of 08 years of experience in teaching / research / industry equivalent to that of Assistant Professor, out of which at least 02 years shall be Post Ph.D. experience 4. At least total 07 research publications in SCI journals / UGC / AICTE approved list of journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations, 2018, Appendix II, Table 2.
6	Bio-Medical Engineering	Associate Professor (01-UR)	<ol style="list-style-type: none"> 1. B.E. / B. Tech. / B.S. and M.E. / M. Tech. / M.S. or Integrated M. Tech in relevant field, with at least 60% marks at Master's Degree, 2. Ph.D. degree in the relevant field 3. Minimum of 08 years of experience in teaching / research / industry equivalent to that of Assistant Professor, out of which at least 02 years shall be Post Ph.D. experience 4. At least total 07 research publications in SCI journals / UGC / AICTE approved list of journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations, 2018, Appendix II, Table 2.

Sl. No.	Name Department	Name of Post & Reservation	Minimum Eligibility
7	Bio-Medical Engineering	Assistant Professor (01-OBC)	<ol style="list-style-type: none"> 1. B.E. / B. Tech. / B.S. and M.E. / M. Tech. / M.S. or Integrated M. Tech in relevant field, with At least 55% marks at Master's Degree, 2. At least 55% marks at two preceding examinations
8	Bio-Medical Engineering	Assistant Professor (03-UR)	<ol style="list-style-type: none"> 1. B.E. / B. Tech. / B.S. and M.E. / M. Tech. / M.S. or Integrated M. Tech in relevant field, with At least 60% marks at Master's Degree, 2. At least 60% marks at two preceding examinations
9	Computer Science & Engineering	Professor (01-UR)	<ol style="list-style-type: none"> 1. B.E. / B. Tech. / B.S. and M.E. / M. Tech. / M.S. or Integrated M. Tech in relevant field, with at least 60% marks at Master's Degree, 2. Ph.D. degree in the relevant field 3. Minimum of 10 years of experience in teaching / research / industry out of which at least 03 years shall be at a post equivalent to that of an Associate Professor and a total research score of 120 as per UGC Regulations, 2018, Appendix II, Table - 2. 4. At least 10 research publications in SCI journals / UGC /AICTE approved list of journals and at least 02 successful Ph.D. guided as Supervisor / Co-supervisor.
10	Computer Science & Engineering	Associate Professor (01-OBC) - Backlog	<ol style="list-style-type: none"> 1. B.E. / B. Tech. / B.S. and M.E. / M. Tech. / M.S. or Integrated M. Tech. in relevant field, with at least 55% marks at Master's Degree, 2. Ph.D. degree in the relevant field 3. Minimum of 08 years of experience in teaching / research / industry equivalent to that of Assistant Professor, out of which at least 02 years shall be Post Ph.D. experience 4. At least total 07 research publications in SCI journals / UGC / AICTE approved list of journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations, 2018, Appendix II, Table 2.
11	Computer Science & Engineering	Associate Professor (01-UR)	<ol style="list-style-type: none"> 1. B.E. / B. Tech. / B.S. and M.E. / M. Tech. / M.S. or Integrated M. Tech. in relevant field, with at least 60% marks at Master's Degree, 2. Ph.D. degree in the relevant field 3. Minimum of 08 years of experience in teaching / research / industry equivalent to that of Assistant Professor, out of which at least 02 years shall be Post Ph.D. experience 4. At least total 07 research publications in SCI journals / UGC / AICTE approved list of journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations, 2018, Appendix II, Table 2.
12	Electronics and Communication	Professor (01-OBC) - Backlog	<ol style="list-style-type: none"> 1. B.E./ B. Tech. / B.S. and M.E. / M. Tech. / M.S. or Integrated M. Tech. in relevant field, with at least 55% marks at Master's Degree, 2. Ph.D. degree in the relevant field 3. Minimum of 10 years of experience in teaching / research / industry out of which at least 03 years shall be at a post equivalent to that of an Associate Professor and a total research score of 120 as per UGC Regulations, 2018, Appendix II, Table - 2. 4. At least 10 research publications in SCI journals / UGC /AICTE approved list of

Sl. No.	Name Department	Name of Post & Reservation	Minimum Eligibility
			journals and at least 02 successful Ph.D. guided as Supervisor / Co-supervisor..
13	Electronics and Communication	Associate Professor (01-SC) - Backlog	<ol style="list-style-type: none"> 1. B.E. / B. Tech. / B.S. and M.E. / M. Tech. / M.S. or Integrated M. Tech. in relevant field, with at least 55% marks at Master's Degree, 2. Ph.D. degree in the relevant field 3. Minimum of 08 years of experience in teaching / research / industry equivalent to that of Assistant Professor, out of which at least 02 years shall be Post Ph.D. experience 4. At least total 07 research publications in SCI journals / UGC / AICTE approved list of journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations, 2018, Appendix II, Table 2.
14	Electronics and Communication	Associate Professor (01-UR)	<ol style="list-style-type: none"> 1. B.E. / B. Tech. / B.S. and M.E. / M. Tech. / M.S. or Integrated M. Tech. in relevant field, with at least 60% marks at Master's Degree, 2. Ph.D. degree in the relevant field 3. Minimum of 08 years of experience in teaching / research / industry equivalent to that of Assistant Professor, out of which at least 02 years shall be Post Ph.D. experience 4. At least total 07 research publications in SCI journals / UGC / AICTE approved list of journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations, 2018, Appendix II, Table 2.
15	Economics	Assistant Professor (01-OBC(VH-B/LV))- Backlog	<ol style="list-style-type: none"> 1. Master's Degree in Economics from an Indian University, or an equivalent degree from an accredited foreign University. 2. At least 50% in Master degree and at least 55% in at least two preceding examinations. 3. National Eligibility Test (NET) in Economics. 4. Candidates, who have been awarded a Ph.D. Degree in accordance with the provisions contained in the Para 4.1(I)(A)(ii), UGC Regulations, 2018 are exempted from the requirement of the minimum eligibility condition of NET.
16	Management	Associate Professor (01-SC) - Backlog	<ol style="list-style-type: none"> 1. Master's Degree in Business Administration / PGDM /C. A. / ICWA/ M. Com., with at least 55% marks at Master's Degree, 2. Ph.D. degree in Management or relevant field 3. Minimum of 08 years of experience in teaching / research / industry equivalent to that of Assistant Professor, out of which at least 02 years shall be Post Ph.D. experience 4. At least total 07 research publications in SCI journals / UGC / AICTE approved list of journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations, 2018, Appendix II, Table 2.
			<ol style="list-style-type: none"> 1. Master's Degree in Business Administration / PGDM /C. A. / ICWA/ M. Com., with at least 55% marks at Master's Degree, 2. Ph.D. degree in Management or relevant field

Sl. No.	Name Department	Name of Post & Reservation	Minimum Eligibility
17	Management	Associate Professor (01-OBC)	<ol style="list-style-type: none"> 3. Minimum of 08 years of experience in teaching / research / industry equivalent to that of Assistant Professor, out of which at least 02 years shall be Post Ph.D. experience 4. At least total 07 research publications in SCI journals / UGC / AICTE approved list of journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations, 2018, Appendix II, Table 2.
18	Management	Assistant Professor (01-ST)	<ol style="list-style-type: none"> 1. Bachelor's Degree in any discipline and Master's Degree in Business Administration / PGDM /C. A. / ICWA/ M. Com. with. 2. At least 55% in Master degree and at least 55% in at least two preceding examinations 3. Two years of professional experience after acquiring the degree of Master's degree. 4. National Eligibility Test (NET) in Management. 5. Candidates, who have been awarded a Ph.D. Degree in accordance with the provisions contained in the Para 4.1(I)(A)(ii), UGC Regulations, 2018 are exempted from the requirement of the minimum eligibility condition of NET.
19	Sports Biomechanics	Professor (SC-01)- Backlog	<p>A.</p> <ol style="list-style-type: none"> 1. An eminent scholar having a Ph.D. degree in the concerned/allied/relevant discipline, and published work of high quality, actively engaged in research with evidence of published work with, a minimum of 10 research publications in the peer-reviewed or UGC-listed journals and a total research score of 120 as per UGC Regulations, 2018, Appendix II, Table - 2. 2. A minimum of ten years of teaching experience in university/college as Assistant Professor/Associate Professor/Professor, and / or research experience at equivalent level at the University/National Level Institutions with evidence of having successfully guided doctoral candidate. <p style="text-align: center;">OR</p> <p>B. An outstanding professional, having a Ph.D. degree in the relevant/allied/applied disciplines, from any academic institutions (not included in A above) / industry, who has made significant contribution to the knowledge in the concerned/allied/relevant discipline, supported by documentary evidence provided he/she has ten years' experience.</p>
20	Sports Biomechanics	Associate Professor (UR-01); (EWS-01)	<ol style="list-style-type: none"> 1. A good academic record, with a Ph.D. Degree in the concerned/allied/relevant disciplines. 2. A Master's Degree with at least 55% marks (or an equivalent grade in a point-scale, wherever the grading system is followed). 3. A minimum of eight years of experience of teaching and / or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry with a minimum of seven

Sl. No.	Name Department	Name of Post & Reservation	Minimum Eligibility
			publications in the peer-reviewed or UGC-listed journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations, 2018, Appendix II, Table
21	Linguistics	Associate Professor (EWS-01); (OBC-01)- Backlog	<ol style="list-style-type: none"> 1. A good academic record, with a Ph.D. Degree in the concerned/allied/relevant disciplines. 2. A Master's Degree with at least 55% marks for EWS category and 50% marks for OBC category (or an equivalent grade in a point-scale, wherever the grading system is followed). 3. A minimum of eight years of experience of teaching and / or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry with a minimum of seven publications in the peer-reviewed or UGC-listed journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations, 2018, Appendix II, Table
22	Sports Psychology	Professor (OBC-01)- Backlog	<p>A.</p> <ol style="list-style-type: none"> 1. An eminent scholar having a Ph.D. degree in the concerned/allied/relevant discipline, and published work of high quality, actively engaged in research with evidence of published work with, a minimum of 10 research publications in the peer-reviewed or UGC-listed journals and a total research score of 120 as per UGC Regulations, 2018, Appendix II, Table - 2. 2. A minimum of ten years of teaching experience in university/college as Assistant Professor/Associate Professor/Professor, and / or research experience at equivalent level at the University/National Level Institutions with evidence of having successfully guided doctoral candidate. <p style="text-align: center;">OR</p> <p>B. An outstanding professional, having a Ph.D. degree in the relevant/allied/applied disciplines, from any academic institutions (not included in A above) / industry, who has made significant contribution to the knowledge in the concerned/allied/relevant discipline, supported by documentary evidence provided he/she has ten years' experience.</p>
			<p>A.</p> <ol style="list-style-type: none"> 1. An eminent scholar having a Ph.D. degree in the concerned/allied/relevant discipline, and published work of high quality, actively engaged in research with evidence of published work with, a minimum of 10 research publications in the peer-reviewed or UGC-listed journals and a total research score of 120 as per UGC Regulations, 2018, Appendix II, Table - 2. 2. A minimum of ten years of teaching experience in university/college as Assistant

Sl. No.	Name Department	Name of Post & Reservation	Minimum Eligibility
23	Statistics	(UR-OH-01)- Backlog	Professor/Associate Professor/Professor, and / or research experience at equivalent level at the University/National Level Institutions with evidence of having successfully guided doctoral candidate. OR B. An outstanding professional, having a Ph.D. degree in the relevant/allied/applied disciplines, from any academic institutions (not included in A above) / industry, who has made significant contribution to the knowledge in the concerned/allied/relevant discipline, supported by documentary evidence provided he/she has ten years' experience.
24	Yoga	Assistant Professor (01-ST) -Backlog	1. Master's Degree in Yoga from an Indian University, or an equivalent degree from an accredited foreign University. 2. At least 50% in Master degree and at least 55% in at least two preceding examinations. 3. National Eligibility Test (NET) in Yoga. 4. Candidates, who have been awarded a Ph.D. Degree in accordance with the provisions contained in the Para 4.1(I)(A)(ii), UGC Regulations, 2018 are exempted from the requirement of the minimum eligibility condition of NET.

(UR-Unreserved; OBC- Other Backward Class (Non-Creamy layer); SC - Scheduled Caste; ST-Scheduled Tribe; EWS-Economically Weaker Sections; PWD - Persons with Disabilities (Divyangjan)

Pay Level:

Professor : Pay Level-14, [Vertical Range of Pay Level Rs. 144200-218200]

Associate Professor : Pay Level-13A, [Vertical Range of Pay Level Rs. 131400-217100]

Assistant Professor : Pay Level-10, [Vertical Range of Pay Level Rs. 57700-182400]

Note:

1. The candidates, who have applied earlier for the post of Professor [Computer Science and Engineering (UR) and Electronics and Communications (OBC)] and Associate Professor [Architecture (ST), Computer Science and Engineering (OBC), Electronics and Communications (SC) and Management (SC)] against the University Advertisement No. 1196 dated 10.09.2021, should apply afresh but they need not to pay the fee again.
2. The candidates, who have applied earlier for the post of Professor [Atmospheric Science (EWS), Sports Biomechanics (SC), Sports Psychology (OBC) and Statistics (UR-OH)] and Associate Professor [Linguistics (EWS & OBC) and Sports Biomechanics (UR & EWS)] against the University Advertisement No. 3524 dated 28.02.2022, need not to apply again.
3. The scrutiny committee reserves the right of deciding the disciplines as concerned/allied/relevant while scrutinizing the applications.

CENTRAL UNIVERSITY OF RAJASTHAN

NH-8, Bandarsindri, Tehsil Kishangarh, District Ajmer Rajasthan-305817

website: www.curaj.ac.in, Ph.: 01463-238755

Terms & Conditions

(Employment Notification No.: CURAJ/R/F.136/2022/355 dated 02.05.2022)

Central University of Rajasthan is inviting **Online Applications** from eligible Citizens including Overseas Citizens of India (OCIs) for the posts of **Professor, Associate Professor and Assistant Professor**.

1. List of various teaching positions for this recruitment drive can be found at www.curaj.ac.in
2. Minimum eligibility for each position is governed by the Regulations issued by the UGC/AICTE/ NCTE/PCI/COA from time to time in this regard. Notification and qualifications specific to individual positions are given at www.curaj.ac.in
3. The medium of instruction at CURAJ is English and teachers are required to teach in English.
4. Candidates are advised to ensure/satisfy themselves that they fulfil all the eligibility criteria. It is the responsibility of the candidate to assess his/her eligibility for the post for which he/she is applying.
5. Each position is identified by standard format: Designation (Reservation category) in Subject. It is necessary to submit separate application for each position.
6. Candidates are requested to go through the Application carefully and provide the information as required. Candidates can contact Helpline in case of any difficulty in filling up the application Form.
7. Relevant grade, which is regarded as equivalent of percentage of marks wherever the grading system is followed by a recognized university, shall also be considered eligible.
8. All supporting documents are required to be uploaded after self-attestation and hence, candidates are advised to prepare the PDF files of each of the required documents before starting the online application process. Publications need not to be self-attested.
9. Candidate should bring all the original documents such as certificates, mark sheets, publications, testimonials supporting age, caste, qualification, experience etc. at the time of interview for verification of academic and research score. At this stage, if any information is found wrong, candidature will be cancelled.
10. Candidates applying for any reserved post must ensure that they are entitled to such reservation as per Govt. of India lists/rules/norms. They must upload the valid certificate(s) in support of their claim.
11. The PWD candidates with less than 40% of relevant disability shall not be considered for any concession/ relaxation.

12. Online payment will be made by using Credit Card, Debit Card, Net Banking or UPI for the post applied as per details given below:

S.No.	Candidate's category	Application Fee
1	UR, OBC & EWS	Rs. 1500/-
2	SC, ST, PWD and Regular Employees of Central University of Rajasthan	Nil

13. Candidates applying for more than one post must submit separate applications. Fees for each application in total to be paid only once. Fee once paid will not be refunded.
14. The candidate(s), who are employed, should apply through proper channel. They may submit an advance copy of the application to meet the deadline for receiving the application and should produce a "No Objection Certificate" from the employer at the time of interview, failing which he/ she shall not be interviewed.
15. The candidate(s) should also submit Vigilance Clearance Certificate from the present employer at the time of interview.
16. Applications will be scrutinized by a Scrutiny Committee and a list of eligible/ not-eligible candidates will be prepared on the basis of stipulated guidelines/criteria as decided by the University.
17. The list of eligible candidates and the list of not-eligible candidates (indicating the reason for being not-eligible) will be uploaded on the University website after the scrutiny.
18. Candidates who are shown not-eligible at this stage will have an opportunity to submit their grievances/ clarification with documentary evidences for reconsideration within a stipulated deadline.
19. After taking into consideration the grievances, the scrutiny committee will arrive at the final list of eligible candidates on the basis of academic records, publications, experience and Research Score etc. as decided by the University. A final list of shortlisted candidates (as per ordinance 05 of CURaj) will be notified and they will be called for interview. Candidates residing outside India will be interviewed through Skype (or any other Video Conferencing mode), if request is made in advance.
20. The prescribed essential qualifications are the minimum and the mere possession of the same does not entitle candidates to be called for the interview. Where the number of applications received in response to an advertisement is large and it is not feasible or convenient to interview all the candidates, the University at its discretion, may restrict the number of candidates to a reasonable limit on the basis of qualifications / experience higher than the minimum prescribed for the post. The University, however, prefers candidate possessing higher qualifications and experience.
21. University may not hold interview if enough candidates are not available for any post(s). In such case, the position is generally advertised in the next round of recruitment. The applications received in this round will be considered valid for 12 months, if no interview is held.
22. The dates of interviews will be notified on the University website and the same will be communicated through email also (as provided in the application form) to the shortlisted candidates. Any change of correspondence address/ email/ phone from the one given in the application form should be communicated to the University, immediately.

23. Candidates are advised to visit the University website at regular intervals for the updates.
24. No TA/DA will be paid for attending interview. However, for outstation SC/ST/PWD candidates, second class railway fare for shortest route (to & fro) will be reimbursed on production of proof of journey after attending the interview. This is not admissible to SC/ST/PWD candidates who are already employed in the Central/ State Government services.
25. The process of selection will be made by a presentation/seminar/interview or a combination thereof.
26. The qualifications, emoluments and conditions of service, including age of superannuation etc., shall be according to the norms of University/ UGC/ Govt. of India, as amended from time to time.
27. The University shall process the applications entirely on the basis of information/ documents submitted by the candidates. In case the information/documents are found to be false/ incorrect by way of omission or commission, the responsibility and liability shall solely lie with the candidate.
28. Suppression of factual information, supply of fake documents, providing false or misleading information or any other undesirable action by the candidate shall lead to the cancellation of his candidature.
29. All certificates, which are not in either English or Hindi, need to be translated preferably to either English or Hindi and the same shall be self-attested.
30. **The University reserves the right -**
 - (i) To withdraw the advertisement either partly or wholly at any time, without giving any reason.
 - (ii) To fill or not to fill up some or all the posts advertised for any reason whatsoever.
 - (iii) To increase/decrease the number of posts at the time of selection and make appointments accordingly.
 - (iv) To offer a post at a level lower than that applied for, depending upon the qualifications, experience and performance of the candidate.
 - (v) To consider "in absentia" candidature of those who may not have applied or who may have applied but are not able to appear for the interview
 - (vi) To consider applications received after the last date.
 - (vii) To consider the appointment on direct recruitment / on deputation / on contract basis.
 - (viii) to decide criteria / procedure for short listing of the candidates
 - (ix) To relax any of the qualifications, experience, age, etc. in exceptionally deserving cases of all posts on the recommendations of the Screening and Selection Committee as per the GOI/ UGC/ University norms.
31. The University shall verify the antecedents or documents submitted by a candidate at any time, at the time of appointment or during the tenure of the service. In case, it is detected that the documents submitted by the candidates are fake or the candidate has a clandestine antecedents / background and has suppressed the said information, his/her services shall be terminated without prejudice to any other action initiated by the University.
32. 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, the University reserves the right to modify / withdraw/ cancel any communication made to the candidates.

33. In case of any dispute / ambiguity that may occur in the process of selection, the decision of the University shall be final.
34. In case of any disputes, any suites or legal proceedings against the University, the territorial jurisdiction shall be restricted to the Rajasthan High Court Bench Jaipur only.
35. Central University of Rajasthan will not be responsible for any loss of e-mail, loss of any communication due to wrong address provided by the candidate, unsuccessful transaction by Payment Gateway, etc.
36. No correspondence or personal enquiries will be entertained by the University regarding eligibility condition, conduct and result of interview and reasons for not being called for interview. Candidates are advised to regularly visit the University website for getting the information about progress in scrutiny work/ result, important dates for selection process etc.
37. **All correspondence from the University including interview call shall be sent to the e-mail ID as provided by the candidate. Any future amendment/ alteration /modification, in the terms of this advertisement, will be notified on University website only.**
38. After the submission of online application, candidates will require to take the printout of the online application form and send it with all enclosures and proof of payment of prescribed application fee in an envelope, duly superscribed "**Application for the post of (Name of post), Name of Department**" to the following address:

**Registrar
(Attn.: Recruitment Cell),
Central University of Rajasthan,
NH-8, Bandarsindri, Kishangarh,
District - Ajmer, 305817 (Rajasthan)**

39. **The last date of submission of online application is 17/06/2022 upto 23:59 PM.**
40. **After successfully applying online, the self-attested copies of all the required documents along with application form should reach the university on or before 24/06/2022 upto 05:00 PM.**
