

राजस्थान केन्द्रीय विश्वविद्यालय

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

विज्ञापन: आर/एफ.149/भर्ती/2023/1214

दिनांक: 13.07.2023

शैक्षणिक पदों हेतु रोलिंग भर्ती विज्ञापन

विश्वविद्यालय के विभिन्न अकादमिक विभागों में **आचार्य (09)**, **सह आचार्य (06)** एवं **सहायक आचार्य (12)** के पदों पर भर्ती हेतु योग्य भारतीय नागरिकों एवं भारत के प्रवासी नागरिकों (ओसीआई) से निर्धारित प्रारूप में 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.149/Rectt./2023/1214

Date: 13.07.2023

Rolling Advertisement for Recruitment of Teaching Positions

Online applications are invited from eligible Indian Citizens and Overseas Citizens of India (OCIs) in the prescribed on the posts of **Professor (09)**, **Associate Professor (06)** and **Assistant Professor (12)** 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.149/भर्ती/2023/1214

दिनांक: 13.07.2023

शैक्षणिक पदों हेतु रोलिंग भर्ती विज्ञापन

विश्वविद्यालय के विभिन्न अकादमिक विभागों में **आचार्य (09)**, **सह आचार्य (06)** एवं **सहायक आचार्य (12)**, के पदों पर भर्ती हेतु योग्य भारतीय नागरिकों एवं भारत के प्रवासी नागरिकों (ओसीआई) से निर्धारित प्रारूप में ऑनलाइन आवेदन आमंत्रित किये जाते हैं।

अकादमिक पे-लेवल/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

रुपए 1500 (सामान्य श्रेणी/इडब्लूइस /अन्य पिछड़ा वर्ग हेतु)
रुपए 750 (एसी/एसटी/पीडब्ल्यूडी/ वर्ग हेतु)

नोट: सफलतापूर्वक ऑनलाइन आवेदन करने के बाद, सभी आवश्यक दस्तावेजों की स्वयं सत्यापित प्रतिलिपि आवेदन के साथ 10 दिनों के अंदर विश्वविद्यालय को निम्नलिखित पते पर भेजें।

कुलसचिव,
(भर्ती प्रकोष्ठ),

राजस्थान केन्द्रीय विश्वविद्यालय
राष्ट्रीय राजमार्ग सं. 08, बान्दरसिन्दरी, किशनगढ़, जिला अजमेर, 305817.

यह रोलिंग विज्ञापन है **20 अगस्त 2023** तक प्राप्त आवेदनों की पर्याप्त संख्या वाले कुछ पदों के लिए पहले चरण में साक्षात्कार के लिए प्रक्रिया शुरू की जायेगी। अन्य पदों के लिए प्राप्त आवेदनों के साक्षात्कार अगले चरण के लिए शामिल किये जायेगे, जिसकी सूचना यथासमय वेबसाइट पर उपलब्ध कराई जाएगी।

कुलसचिव

CENTRAL UNIVERSITY OF RAJASTHAN

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

Advt.: R/F.149/Rectt./2023/1214

Date: 13.07.2023

Rolling Advertisement for Recruitment of Teaching Positions

Online applications are invited from eligible Indian Citizens and Overseas Citizens of India (OCIs) in the prescribed on the posts of **Professor (09)**, **Associate Professor (06)** and **Assistant Professor (12)** in various Academic Departments.

Academic Pay Level / 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),
Rs. 750 for SC/ST/PWD category.**

**Note: After successfully applying online, the self-attested copies of all the required documents
alongwith application form should reach the university on the following address within 10 days.**

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

This is a Rolling Advertisement. Some positions with sufficient number of applications received by **August 20, 2023** will be processed for interview in the first phase. Applications received for other positions shall be considered for the next phase of interview for which the deadline will be notified on university website/recruitment portal in due course of time.

Registrar

ROLLING ADVERTISEMENT FOR RECRUITMENT OF TEACHING POSITIONS

Advt.: No. CURAJ/R/F.149/Rectt./2023/1214

Date : 13.07.2023

Online applications are invited from the eligible Indian Citizens and Overseas Citizens of India (OCIs) in the prescribed format for the positions of **Professor (09)**, **Associate Professor (06)** and **Assistant Professor (12)** in the various Academic Departments of University:

Name of Post	Basic Pay as per 7th CPC			
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]			
School/Department	Total 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 (SC) Backlog	-
School of Life Sciences				
Biochemistry	01	-	-	01 (OBC) (Lien Vacancy)
Microbiology	01	-	-	01 (SC)
School of Commerce and Management				
Commerce	03	01 (SC) Backlog	-	01 (UR) & 01 (EWS)
School of Education				
Yoga	02	01 (UR)	-	01 (ST) Backlog
School of Humanities and Languages				
English	01	-	01 (ST) Backlog	-
Hindi	01	-	-	01 (UR) (Lien Vacancy)
School of Mathematics, Statistics and Computational Sciences				
Data Science & Analytics	02	-	-	01 (EWS) & 01 (OBC) Backlog
Mathematics	01	01 (UR)	-	-
Statistics	01	01 (UR-D-HH)	-	-
School of Social Sciences				
Economics	04	01 (SC) Backlog	-	01 (EWS) (Lien Vacancy), 01 (OBC) (Lien Vacancy) Backlog & 01 (OBC-VH-B.LV) Backlog
Social Work	01	01 (SC) Backlog	-	-
Society-Technology Interface	01	01 (SC) Backlog	-	-
School of Physical Sciences				
Physics	01	-	01 (ST) Backlog	-

Name of Post	Basic Pay as per 7th CPC			
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]			
School/Department	Total Posts	Professor	Associate Professor	Assistant Professor
School of Engineering and Technology				
Bio-Medical Engineering	03	01 (ST) Backlog	01 (UR) & 01 (OBC) Backlog	-
Electronics and Communication	01	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),
Rs. 750 (for SC/ST/PWD category)**

Note: After successfully applying online, the self-attested copies of all the required documents alongwith application form should reach the university on the following address within 10 days.

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

This is a Rolling Advertisement. Some positions with sufficient number of applications received by August 20, 2023 will be processed for interview in the first phase. Applications received for other positions shall be considered for the next phase of interview for which the deadline will be notified on university website/recruitment portal in due course of time.

Registrar

Employment Notification No.: CURAJ/R/F.149/Rectt./2023/1214 dated 13.07.2023

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.

Eligible candidates may submit their 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

A. Detail of Professor (09 Nos.):

Sl. No.	Name Department	Number of post and reservation	Minimum Eligibility	Specialization#
1.	Commerce	01 (SC) Backlog	<p>A.</p> <p>1. An eminent scholar having a Ph.D. Degree in faculty of Commerce and Management, 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.</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>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>	-

Sl. No.	Name Department	Number of post and reservation	Minimum Eligibility	Specialization#
2.	Bio-Medical Engineering	01 (ST) Backlog	<ul style="list-style-type: none"> • B.E. / B. Tech. / B. S. and M. E. / M. Tech. / M. S. or Integrated M. Tech in Biomedical engineering/ Electronics Engineering, with at least 55% marks at Master's Degree. • Ph.D. degree in the Biomedical Signal Processing / Embedded System / Biomechanics. • 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. • 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. 	-
3.	Electronics and Communication	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 VLSI/ Microelectronics & Nano-electronics / Wireless Communications / Signal Processing / Communication Systems / Embedded System, with at least 55% marks at Master's Degree. 2. Ph.D. degree in VLSI/ Microelectronics & Nano-electronics / Wireless Communications / Signal Processing / Communication Systems /Embedded System 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. 	-
4.	Economics	01 (SC) 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>	<ul style="list-style-type: none"> • Econometrics and Finance • Growth and Development Studies • Macro Economics • Public Economics

Sl. No.	Name Department	Number of post and reservation	Minimum Eligibility	Specialization#
			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.	
5.	Mathematics	01 (UR)	<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>	-
6.	Society-Technology Interface	01 (SC) 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>	Programming languages/ Spatial data analysis/digital society/AI-society and business/cyber security/digitally engendered network effects/digital architectures and governance models

Sl. No.	Name Department	Number of post and reservation	Minimum Eligibility	Specialization#
			<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>	
7.	Statistics	01 (UR-D-HH) 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>	—
8.	Social Work	01 (SC) 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>	—

Sl. No.	Name Department	Number of post and reservation	Minimum Eligibility	Specialization#
			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.	
9.	Yoga	01 (UR)	<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>	—

Preference will be given to the candidates having specialization in the relevant desired area.

Note: The scrutiny committee reserves the right of deciding the disciplines as concerned/allied/relevant while scrutinizing the applications.

(UR-Unreserved; OBC- Other Backward Class (Non-Creamy layer); SC - Scheduled Caste;
ST-Scheduled Tribe; EWS-Economically Weaker Sections;
PWD - Persons with Disabilities (Divyangjan), D-HH (deaf and hard hearing),
VH(B.LV) - blindness and low vision, OH - Orthopedic Handicap.

Pay Level:

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

Minimum qualification for appointment of Associate Professor

B. Detail of Associate Professor (06 Nos.):

Sl. No.	Name Department	Number of post and reservation	Minimum Eligibility	Specialization#
1.	Architecture	01 (ST) Backlog	<ol style="list-style-type: none">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 field3. 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 <ol style="list-style-type: none">4. Valid Registration of Council of Architecture5. 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.-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 2.	—
2.	Atmospheric Science	01 (SC) 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 50% (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 2.	• Climate Modelling
3.	Biomedical Engineering	01 UR & 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 60% marks at Master's Degree for UR Category and B.E./B.Tech./B.S. and M.E./M.Tech./M.S. or Integrated M.Tech in Biomedical Engineering/Electronics Engineering, with at least 55% marks at Master's Degree for OBC Category.	—

Sl. No.	Name Department	Number of post and reservation	Minimum Eligibility	Specialization#
			2. Ph.D. degree in the Biomedical Signal Processing/Embedded System /Biomechanics. 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.	
4.	English	01 (ST) Backlog	1. A good academic record, with a Ph.D. Degree in the concerned/allied/relevant disciplines. 2. A Master's Degree with at least 50% 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 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 2.	—
5.	Physics	01 (ST) Backlog	1. A good academic record, with a Ph.D. Degree in the concerned/allied/relevant disciplines (Preferably area of Social Science, Management, Computer Science, IT, Computer Engineering). 2. A Master's Degree with at least 50% 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 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 2.	—

Preference will be given to the candidates having specialization in the relevant desired area.

Note: The scrutiny committee reserves the right of deciding the disciplines as concerned/allied/relevant while scrutinizing the applications.

Pay Level:

Associate Professor

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

Minimum qualification for appointment of Assistant Professor

C. Detail of Assistant Professor (12 Nos.):

Sl. No.	Name Department	Number of post and reservation	Minimum Eligibility	Specialization#
1.	Architecture	01 (SC-OH) Backlog	<ol style="list-style-type: none">Bachelor's degree in Architecture or equivalent to B.Arch. and Master's Degree in Architecture or in allied subjects of Architecture with<ol style="list-style-type: none">At least 55% marks at Master's Degree, andAt least 55% marks at two preceding examinations, andOne year of relevant professional experience.Valid Registration of Council of Architecture.	-
2.	Biochemistry	01 (OBC) (Lien Vacancy)##	<ol style="list-style-type: none">Master's Degree in Biochemistry from an Indian University, or an equivalent degree from an accredited foreign University.At least 50% marks in Master degree and at least 55% marks in at least two preceding examinations.National Eligibility Test (NET) in Life Sciences. 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.	-
3.	Commerce	01 (UR)	<ol style="list-style-type: none">Master's Degree in Commerce from an Indian University, or an equivalent degree from an accredited foreign University.At least 55% marks in Master degree and at least 60% marks in at least two preceding examinations.National Eligibility Test (NET) in Commerce. Candidates, who have been awarded a Ph.D. Degree in faculty of Commerce and Management 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.	Banking, Economics, Finance and Accounting
4.	Commerce	01 (EWS)	<ol style="list-style-type: none">Master's Degree in Commerce from an Indian University, or an equivalent degree from an accredited foreign University.	Banking, Economics, Finance and Accounting

Sl. No.	Name Department	Number of post and reservation	Minimum Eligibility	Specialization#
			<p>2. At least 55% marks in Master degree and at least 60% marks in at least two preceding examinations.</p> <p>3. National Eligibility Test (NET) in Commerce.</p> <p>Candidates, who have been awarded a Ph.D. Degree in faculty of Commerce and Management 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.</p>	
5.	Data Science and Analytics	OBC-01- Backlog	<p>1. Master's Degree in CS, IT, CSE, Computer Applications from an Indian University, or an equivalent degree from an accredited foreign University.</p> <p>2. At least 50% in Master degree and at least 55% in at least two preceding examinations.</p> <p>3. National Eligibility Test (NET) in Computer Science and Applications.</p> <p>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.</p>	-
6.	Data Science and Analytics	EWS-01	<p>1. Master's Degree in CS, IT, CSE, Computer Applications from an Indian University, or an equivalent degree from an accredited foreign University.</p> <p>2. At least 55% in Master degree and at least 60% in at least two preceding examinations.</p> <p>3. National Eligibility Test (NET) in Computer Science and Applications.</p> <p>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.</p>	-
7.	Economics	01 (OBC-VH[B.LV]) Backlog	<p>1. Master's Degree in Economics from an Indian University, or an equivalent degree from an accredited foreign University.</p> <p>2. At least 50% in Master degree and at least 55% in at least two preceding examinations.</p> <p>3. National Eligibility Test (NET) in Economics.</p> <p>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.</p>	<ul style="list-style-type: none"> • Econometrics and Finance • Growth and Development Studies • Macroeconomics • Public Economics

Sl. No.	Name Department	Number of post and reservation	Minimum Eligibility	Specialization#
8.	Economics	01 (OBC) (Lien Vacancy)##	<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. 	<ul style="list-style-type: none"> • Econometrics and Finance • Growth and Development Studies • Macroeconomics • Public Economics
9.	Economics	01 (EWS) (Lien Vacancy)##	<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 55% in Master degree and at least 60% 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. 	<ul style="list-style-type: none"> • Econometrics and Finance • Growth and Development Studies • Macroeconomics • Public Economics
10.	Hindi	01 (UR) (Lien Vacancy)##	<ol style="list-style-type: none"> 1. Master's Degree in Hindi from an Indian University, or an equivalent degree from an accredited foreign University. 2. At least 55% in Master degree and at least 60% in at least two preceding examinations. 3. National Eligibility Test (NET) in Hindi. 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. 	-
11.	Microbiology	01 (SC)	<ol style="list-style-type: none"> 1. Master's Degree in Microbiology from an Indian University, or an equivalent degree from an accredited foreign University. 2. At least 50% marks in Master degree and at least 55% marks in at least two preceding examinations. 3. National Eligibility Test (NET) in Life Sciences. 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. 	-

Sl. No.	Name Department	Number of post and reservation	Minimum Eligibility	Specialization#
12.	Yoga	ST-01-Backlog	<ol style="list-style-type: none"> 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. 	-

Preference will be given to the candidates having specialization in the relevant desired area.

Lien vacancy, likely to be continued

Note: The scrutiny committee reserves the right of deciding the disciplines as concerned/allied/relevant while scrutinizing the applications.

**(UR-Unreserved; OBC- Other Backward Class (Non-Creamy layer); SC – Scheduled Caste;
 ST-Scheduled Tribe; EWS-Economically Weaker Sections;
 PWD – Persons with Disabilities (Divyangjan), D-HH (deaf and hard hearing),
 VH(B.LV) – blindness and low vision, OH – Orthopedic Handicap.**

Pay Level:

Assistant Professor

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

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.: 01463-257528

Rolling Advertisement for Recruitment of Teaching Positions

Terms & Conditions

(Employment Notification No.: CURAJ/R/F.149/Rectt./2023/1214 dated 13.07.2023)

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 date for determining the eligibility of all candidates in every respect will be the last date of submission of applications.
4. The medium of instruction at CURAJ is English and teachers are required to teach in English.
5. 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.
6. Each position is identified by standard format: Designation (Reservation category) in Subject. It is necessary to submit separate application for each position.
7. 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.
8. 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.
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. Canvassing in any form may lead to cancellation of candidature.
13. 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	Rs. 750/-
3	Regular Employees of Central University of Rajasthan	Nil

14. Candidates applying for more than one post must submit separate applications. Fee once paid will not be refunded. Demand Draft/ Money Orders/ Cheque/ cash payment will not be accepted as application fee.
15. 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.
16. The candidate(s) should also submit Vigilance Clearance Certificate from the present employer at the time of interview.
17. 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.
18. 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.
19. 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.
20. 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.
21. 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.
22. University may not hold interview if enough candidates are not available for any post(s). In such case, the position is generally advertised again in the next round of recruitment. The applications received in this round will be considered valid for 12 months, if no interview is held.
23. 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.
24. Candidates are advised to visit the University website at regular intervals for the updates.
25. 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.
26. The process of selection will be made by a presentation/seminar/interview or a combination thereof.

27. 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.
28. 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.
29. 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.
30. 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.
31. **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.
32. 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.
33. 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.
34. In case of any dispute / ambiguity that may occur in the process of selection, the decision of the University shall be final.
35. 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.
36. 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.

37. 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.
38. **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.**
39. Candidates will require to send the **Hardcopy of application form 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)**

40. **The self-attested copies of all the required documents along with Hardcopy of Application Form should also reach the university on or before 20/08/2023 upto 05:00 PM.**
