

Notification for walk-in-interview for Guest Faculty (on purely temporary basis)

No. 102/2/2018-Estt/Part-I/ 5495 - 5545

Dated: 01-02-2019

A walk-in-interview will be held on 11-02-2019 at 11:00 a.m. at Kamini Kumar Chanda Guest House, Assam University, Silchar-788011 for engagement of Seven Guest faculties on purely temporary basis in the department of Pharmaceutical Science, Assam University, Silchar as per the details given below.

A.

Department	Subject specialization	No. of positions
Pharmaceutical Science	Pharmaceutics	1-SC
	Pharmaceutical Chemistry	1-UR, 1-OBC
	Pharmacology	1-UR, 1-OBC

Remuneration: Rs. 1000/- per lecture with a ceiling of Rs. 25, 000/- per month.

Eligibility Criteria for A:

1. A basic degree in Pharmacy (B.Pharm)
2. Registration as a pharmacist under the pharmacy Act, 1948, as amended from time to time, including any succeeding enactments.
3. First Class Master's Degree in appropriate branch of specialization in pharmacy.

Desirable:

1. Teaching, research industrial and / or professional experience in a reputed organization and
2. Papers presented at Conferences and / or in referred journals.

B.

Department	Subject specialization	No. of positions
Pharmaceutical Science	Computer Science	1UR
	Environmental Science	1UR

Eligibility Criteria for B: Essential: i. Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Masters Degree level in a relevant subject from an Indian University, or an equivalent degree from an accredited foreign University.

ii. Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.

iii. Notwithstanding anything contained in (i) and (ii), candidates, who are or have been awarded a Ph.D Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions. Further, the award of degrees to candidates registered for the M.Phil/Ph.D programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D candidates shall be exempted from the requirement of the minimum eligibility condition of "NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions subject to the fulfillment of the following conditions: -

(a) Ph.D. degree of the candidate awarded in regular mode only; (b) Evaluation of the Ph.D. thesis by at least two external examiners; (c) Candidate had published two research papers out of which at least one in a refereed journal from out of his/her Ph.D. work; (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work; (e) Open Ph.D. viva-voce of the candidate had been conducted. (a) to (e) as above are to be certified by the Vice-Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University Instructions)"

Eligible Candidates may attend the walk-in-interview with dully filled in prescribed application form and self attested copies of all the supporting documents. No TA/DA shall be paid for attending the interview.

Joint Registrar (Administration)

Copy to:

1. All Heads of the Departments for kind information and circulation.
2. Director, Computer Centre for kind information and uploading the notification in the University website.
3. Notice Board

Joint Registrar (Administration)