

JAMIA HAMDARD

(Deemed to be University) (Accredited with 'A' Category by NAAC) Hamdard Nagar, New Delhi- 110 062

Advertisement No.: FR- 06/2023

Dated: 01-08-2023

FILLING UP OF VACANT TEACHING POSTS IN JAMIA HAMDARD

Jamia Hamdard (JH) is a deemed to be University, declared by the Government of India, Ministry of Education vide Gazette Notification dated 10th May, 1989. JH is ranked in the top 50 Universities in India and also ranked 2 in Pharmacy category in NIRF-2023. Applications are invited from the eligible candidates for the following teaching posts at Professor, Associate Professor, Principal and Assistant Professor in the Jamia Hamdard on Regular/Deputation/Contractual basis as detailed below. The last date for the submission of applications is <u>21st August</u>, <u>2023</u>.

Post Code	Institute/Centre/ School Name	Name of the Posts	Subjects/ Department	No. of Posts	Mode of Appointment
001	Institute of International Studies, School of Humanities and Social Sciences (SHSS)	Professor	International Studies	01	
002		Professor	Biotechnology	02	
003	School of Chemical & Life Sciences (SCLS)	Associate Professor	Forensic Science/Forensic	01	Direct/
004	Sciences (SCLS)	Assistant Professor	Toxicology	01	Deputation/
005	School of Nursing Sciences	Principal	Rufaida College of Nursing	01	Contract
006	& Allied Health (SNSAH)	Associate Professor	Paramedical Sciences	01	
007		Professor	Computer Sciences & Engineering	01	
008	School of Engineering	Professor	Electronics	01	
009	Sciences & Technology (SEST)	Assistant Professor	Computer Science & Engineering	06	
010		Assistant Professor	Electronics	01	Contract
011	School of Pharmaceutical Education and Research (SPER)	Assistant Professor	Pharmaceutics	05	
012	Hamdard Institute of Legal	Professor	Law	01	Direct/
013	Studies & Research (HILSR)	Associate Professor	Law	01	Deputation/ Contract
014	School of Management and Business Studies (SMBS)	Assistant Professor	Management	04	Contract
015		Associate	Ilmul Advia	01	
016		Professor	Kulliyat	01	
017 018	School of Unani Medical Education & Research (SUMER)		Mahiyatul Amraz Ain Uzn Anaf wa Halaq	01	Direct/
019		Assistant Professor	Kulliyat	01	Deputation/
020			Tahaffuzi-wa-Samaji Tib	01	Contract
021			Ilmul Atfal	01	
022			Amraze-e-Niswan -wa- Qabalat	01	
023	Jamia Hamdard Residential Coaching Academy (JHRCA)	Assistant Professor	Law	01	Contract

Total emoluments at the minimum of the pay scale including HRA, DA, TA except for contractual positions, shall be as under:

Posts	Total Emoluments
Professor (Level 14 UGC Scale)	Rs. 253922/-
Associate Professor (Level 13A UGC Scale)	Rs. 232290/-
Principal (L-13)	Rs. 218094/-
Assistant Professor (Level-10 UGC Scale)	Rs. 107737/-

Other Terms & Conditions:

- 1. The minimum qualification, pay and other benefits shall be as per the UGC/Statutory bodies/Jamia Hamdard norms.
- 2. Details of the qualification and other requirements has been mentioned in the **Annexure A**.
- 3. Mere fulfilment of the minimum qualification and experience shall not entail a candidate to be short-listed for the interview.
- 4. Jamia Hamdard may laydown criteria in order to short-list the candidates to meet the academic and research quality standards. Short listing of candidates will be done on the basis of API score, if applicable, as per UGC/Regulatory Bodies norms
- 5. Jamia Hamdard reserves its right to increase or decrease number of the vacancies and also may not fill up the few or all the vacancies as it may deem necessary in view of emerging circumstances. Jamia Hamdard may consider the candidature of the candidates who did not apply, if found suitable.
- 6. Jamia Hamdard reserves the right to offer a candidate a position that is different/lower from the one originally applied for, based on the candidate's qualifications and suitability for other available positions.
- 7. Those working in Central/State Universities or Government funded Higher Education Institutions (HEIs) may apply for deputation, subject to fulfillment the conditions as per rules.
- 8. Candidates applied for the post of Professor/Director (International Studies) against the earlier advertisement no. FR-01/2022 dated 03-03-2022 need to apply again. However, they are not required to pay the application fee again.
- 9. The post of Principal earlier advertised in Academic Level-14, for Rufaida College of Nursing (RCN), vide Advt. No. FR-02/2021 dated 09-06-2021, stands withdrawn.
- 10. Canvassing in any form will lead to outright rejection of the applications.
- 11. Incomplete applications in any respect will not be entertained by the Jamia Hamdard.
- 12. No correspondence, whatsoever, will be entertained from candidates regarding conduct and result of interview and reasons for not being called for interview or selection.
- 13. The minimum qualification and other conditions for teaching posts shall be as prescribed by the UGC and other regulatory bodies such as AICTE, PCI, BCI, INC & NCISM etc.
- 14. The in-service Candidates having valid teacher code of NCISM are eligible beyond 45 years of age in case of recruitment to the post of Assistant Professors for different Unani disciplines/subjects.
- 15. The applications for the position(s) may reach the office of the Assistant Registrar (Establishment), Establishment Section, Jamia Hamdard, Hamdard Nagar, New Delhi 110 062 on or before 21st August, 2023 through speed post/registered post/courier/By hand, superscribing on the top of the envelope, the Post Code, Post Applied For with the subject, advertisement number, date & School /Department Name.
- 16. Applicants are required to submit the recruitment fee of **Rs. 1000/-** (Rupees one thousand only) through the below mentioned online payment link or QR Code. After online payment, applicants are also required to enclose the print out of the online fee payment receipt and also to mention online payment reference/UTR number & date in the application form at point no. 11 of the application form.

 $\underline{https://eazypay.icicibank.com/eazypayLink?P1=bdB7xPW80L\underline{I+asB6wPyV/w==}}$

This can also be accessed through below QR code

- 17. Applications received after the last date will not be considered and no correspondence in this regard will be entertained.
- 18. Candidates already in employment are required to apply through proper channel or submit an NOC at the time of interview/Selection Committee.
- 19. Candidates are advised to visit the website of Jamia Hamdard on regular basis (<u>www.Jamiahamdard.edu</u>) for updates, amendments, corrigendum (if any), will be placed on the Jamia Hamdard website only.

(Dr. M.A. Sikandar) Registrar

Detailed Qualifications and other Requirements:

(A) Institute of International Studies, School of Humanities & Social Sciences (SHSS)

01. Professor (International Studies)

Eligibility (A or B):

- A. (i) An eminent scholar having a Ph.D degree in the International Studies/allied subjects/ disciplines 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 the criteria mentioned in UGC Regulation 2018.
 - (ii) 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.

OR

B. An Outstanding professional, having a Ph.D degree in International Studies/allied subjects/disciplines from any academic institutions (not included in A above)/industry, who has made significant contributions to the knowledge in the concerned/allied/relevant discipline, supported by documentary evidence provided he/she has ten years of experience.

(B) School of Chemical & Life Sciences (SCLS)

02. Professor (Biotechnology)

Eligibility (A or B):

- A. (i) An eminent scholar having a Ph.D degree in the Biotechnology/allied subjects/ disciplines 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 the criteria mentioned in UGC Regulation 2018.
 - (ii) 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.

 \cap R

B. An Outstanding professional, having a Ph.D degree in Biotechnology/allied subjects/disciplines from any academic institutions (not included in A above)/industry, who has made significant contributions to the knowledge in the concerned/allied/relevant discipline, supported by documentary evidence provided he/she has ten years of experience.

03. <u>Associate Professor (Forensic Science/ Forensic Toxicology)</u> Eligibility:

- (i) A good academic record, with a Ph.D. Degree in Toxicology
- (ii) A Master's Degree with at least 55% marks (or an equivalent grade in a point-scale, wherever the grading system is followed) in the subject of Toxicology/Forensic Science/Forensic Toxicology/Allied Subjects.
- (iii) A minimum of 8 years of experience of teaching and/or research in an academic/research position equivalent to that of Assistant Professor in a University or College or Accredited Research Institution/Industry with a minimum of seven publications in the peer-reviewed journals or UGC-listed journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations-2018.

- (iv) 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
- (v) A minimum score as stipulated in the Academic Performance Indicator (API) based performance Based Appraisal System (PBAS) of UGC.

Desirable:

- 1. Post-doctoral experience in an international research/academic institution in the field of toxicology
- 2. Publication in SCI-indexed journals with high impact factor journals

04. Assistant Professor (Forensic Science/Forensic Toxicology)

Eligibility (A or B):

A

- (i) A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in Toxicology/Forensic Science/Forensic Toxicology /Allied subjects/disciplines 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 or the CSIR, or a similar test accredited by the UGC, like SLET/SET/GPAT/GATE or who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time as the case may be exempted from NET/SLET/SET:

Provided, the candidates 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 and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfilment of the following conditions:-

- a. The Ph.D. degree of the candidate has been awarded in a regular mode;
- b. The Ph.D. thesis has been evaluated by at least two external examiners;
- c. An open Ph.D. viva voce of the candidate has been conducted;
- d. The Candidate has published two research papers from his/her Ph.D. work, out of which at least one is in a refereed journal;
- e. The candidate has presented at least two papers based on his/her Ph.D work in conferences/seminars sponsored/funded/supported by the UGC / ICSSR/ CSIR or any similar agency.

The fulfilment of these conditions is to be certified by the Registrar or Dean (Academic Affairs), as applicable, of the University concerned.

Note: NET/SLET/SET shall not be mandatory for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted by the UGC, CSIR or similar test accredited by the UGC, like SLET/SET.

OR

B. The Ph.D degree has been obtained from a foreign university/institution with a ranking among top 500 in the World University Ranking (at any time) by any one of the following: (i) Quacquarelli Symonds (QS) (ii) the Times Higher Education (THE) or (iii) the Academic Ranking of World Universities (ARWU) of the Shanghai Jiao Tong University (Shanghai).

Desirable:

- Ph.D. degree in Toxicology/Allied subjects/disciplines.
- Teaching Experience in relevant field (more than one year).

(C) School of Nursing Sciences & Allied Health (SNSAH)

05. Principal (Rufaida College of Nursing) in Pay Matrix Level 13 (Rs. 1,23,000 – Rs. 2,15,900)

- (i) **Essential Qualification**: M.Sc. (Nursing)
- (ii) **Experience**: M.Sc. (Nursing) having total 15 years experience with M.Sc. (Nursing) out of which 10 years after M.Sc. (Nursing) in collegiate program.
- (iii) Ph.D. Nursing is desirable.

06. Associate Professor (Paramedical Sciences):

Eligibility:

For Medical Candidates:

- A medical Qualification included in the I or II schedule or part II of the third schedule to the Indian Medical Council Act of 1956 (Persons possessing qualifications included in part II of third schedule should also fulfil the conditions specified in section 13(3) of the Act.)
- A postgraduate qualification e.g. MD/MS or a recognized qualification equivalent thereto in the respective discipline/subject.

OR

• M.Ch. for surgical Super specialties and D.M. for Medical Super specialties (2 years or 3 years or 5 years recognized course) or qualification recognized equivalent thereto.

Experience:

Six years teaching and/or research experience in recognized Institution in the subject of specialty after obtaining the qualifying degree of M.D. / M.S. or a qualification recognized equivalent thereto.

For Non-Medical Candidates:

- i. A good academic record, with a Ph.D. Degree in the Paramedical Sciences/allied subjects/disciplines.
- ii. A Master's Degree with at least 55% marks (or an equivalent grade in a point-scale, wherever the grading system is followed) in Paramedical Sciences/allied subjects/disciplines.
- iii. A minimum of 8 years of experience of teaching and/or research in an academic/research position equivalent to that of Assistant Professor in a University or College or Accredited Research Institution/Industry with a minimum of seven publications in the peer-reviewed journals or UGC-listed journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations-2018.

Desirable: Working experience in Hospital.

(D) School of Engineering Sciences & Technology (SEST)

07. Professor (Computer Science & Engineering):

a) Ph.D. Degree in Computer Science & Engineering/relevant subjects/disciplines/field and First Class or equivalent at either Bachelor's or Master's level in the relevant field.

AND

b) 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

c) At least 06 research publications at the level of Associate Professor in SCI journals/UGC/ AICTE approved list of journals and at least 02 successful Ph.D. guided as Supervisor/Co-supervisor till the date of eligibility of promotion.

)R

d) At least 10 research publications at the level of Associate Professor in SCI journals/UGC/ AICTE approved journals till the date of eligibility of promotion.

08. Professor (Electronics)

a) Ph.D. degree in Electronics/relevant subjects/disciplines/fields and First Class or equivalent at either Bachelor's or Master's level in the relevant field.

AND

b) 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

c) At least 06 research publications at the level of Associate Professor in SCI journals/UGC/ AICTE approved list of journals and at least 02 successful Ph.D. guided as Supervisor/Co-supervisor till the date of eligibility of promotion.

OR

d) At least 10 research publications at the level of Associate Professor in SCI journals/ UGC/ AICTE approved journals till the date of eligibility of promotion.

09. Assistant Professor (Computer Science & Engineering):

B.E./B.Tech./B.S. and M.E./M. Tech./M.S. or Integrated M. Tech. in relevant branch with First Class or equivalent in any one of the degrees.

OR

B.E./B.Tech. and M.C.A. with first class or equivalent in any one of the two degrees.

Desirable:

- Ph.D. degree in Computer Science/Allied subjects/disciplines.
- •NET in concerned field/subject.
- Teaching Experience in relevant field (more than one year).

10. Assistant Professor (Electronics):

B.E./B.Tech./B.S. and M.E./M. Tech./M.S. or Integrated M. Tech. in relevant branch with First Class or equivalent in any one of the degrees.

Desirable:

- •Ph.D. degree in Electronics/Allied subjects/disciplines.
- •NET in concerned field/subject.
- Teaching Experience in relevant field (more than one year).

(E) School of Pharmaceutical Education and Research (SPER)

11. Assistant Professor (Pharmaceutics):

Essential Qualification: First Class B. Pharm with Master's degree in Pharmaceutics/Pharmaceutical Technology/Pharmaceutical Quality Assurance/ Industrial Pharmacy/ Regulatory Affairs.

Desirable:

- 1) Ph.D. degree in Pharmaceutics/Allied disciplines from a recognized university will be preferred.
- 2) Teaching/research/industrial/professional experience in a reputed organization.
- 3) Post-doctoral experience outside of the country in a reputed institution
- 4) Good Research Publications

(F) Hamdard Institute of Legal Studies & Research (HILSR)

12. Professor (Law)

Eligibility (A or B):

- **A.** (i) An eminent scholar having a Ph.D degree in Law/allied disciplines 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 the criteria given in UGC Regulations-2018.
 - (ii) 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.

OR

B. An outstanding professional, having a Ph.D degree in concerned/allied disciplines, from any academic institutions (not included in A above)/industry, who has made significant contributions to the knowledge in the concerned/allied/relevant discipline, supported by documentary evidence provided he/she has ten years of experience.

13. Associate Professor (Law):

Eligibility:

- (i) A good academic record, with a Ph.D. Degree in the Law.
- (ii) A Master's Degree with at least 55% marks (or an equivalent grade in a point-scale, wherever the grading system is followed) in Law.
- (iii) A minimum of 8 years of experience of teaching and/or research in an academic/research position equivalent to that of Assistant Professor in a University or College or Accredited Research Institution/Industry with a minimum of seven publications in the peer-reviewed journals or UGC-listed journals and a total research score of Seventy five (75) as per the criteria given in UGC Regulations-2018.
- (iv) 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
- (v) A minimum score as stipulated in the Academic Performance Indicator (API) basedperformance Based Appraisal System (PBAS) of UGC.

(H) School of Management and Business Studies (SMBS)

14. Assistant Professor (Management):

Eligibility: Bachelor's degree in any discipline and Master's Degree in Business Administration/PGDM/ C.A./ ICWA/ M.Com. with first class or equivalent and two years of professional experience after acquiring the degree of Master's Degree.

Desirable:

- 1. Ph.D. in relevant discipline.
- 2. NET/JRF.
- **3.** Research publications in reputed national or international referred journals.
- 4. Relevant work experience in a reputed Industry/Teaching Institution/Research Institution etc.

(H) School of Unani Medical Education & Research (SUMER)

15. Associate Professor (Ilmul Advia)

Essential qualification-

- A. Five years of teaching experience as regular teacher in the concerned subject or
- B. Five years of research experience as fulltime researcher (after possessing Post-graduate qualification in the concerned subject) in Research Councils of Central Government or State Government or Union territory or University or National Institutions or National Accreditation Board for Testing and Calibration Laboratories (NABL) accredited Research Laboratories or five years of experience in regular service (after possessing Post-graduate qualification in the concerned subject) in Central Government Health Services or State Government Health services, Ministry of Ayush or five years of experience (after possessing Post-graduate qualification in the concerned subject) as Assistant Registrar or Registrar in Central Council of Indian Medicine having qualified National Teachers Eligibility Test from the date it is operational and with any one of the following three criteria, namely:
 - i. minimum of three research articles published in indexed journals (UGC-CARE, PubMed, Web of Science, Science Citation Index, Scopus); or
 - **ii.** minimum of one research article published in indexed journals (UGC-CARE, PubMed, Web of Science, Science Citation Index, Scopus) and 01 Published book or Manual relevant to Unani; or
 - iii. investigator for any major research project (duration of the project three years and above as per the sanctioned letter) or minor research project (duration of the project less than three years as per the sanctioned letter); and
 - **iv.** having post-graduate qualification in concerned subject except in the subjects or specialty of Imul Jarahat, Amraze Ain, Uzn, Anf, Halaq wa Asnan and Ilmul Qabalat wa Amraze Niswan;

Note: Provided that the in-service candidate shall have completed his post-graduation in concerned subject before the completion of forty-five years of his age.

16. Associate Professor (Kulliyat)

Essential qualification-

- A. Five years of teaching experience as regular teacher in the concerned subject or
- B. Five years of research experience as fulltime researcher (after possessing Post-graduate qualification in the concerned subject) in Research Councils of Central Government or State Government or Union territory or University or National Institutions or National Accreditation Board for Testing and Calibration Laboratories (NABL) accredited Research Laboratories or five years of experience in regular service (after possessing Post-graduate qualification in the concerned subject) in Central Government Health Services or State Government Health services, Ministry of Ayush or five years of experience (after possessing Post-graduate qualification in the concerned subject) as Assistant Registrar or Registrar in Central Council of Indian Medicine having qualified National Teachers Eligibility Test from the date it is operational and with any one of the following three criteria, namely:
 - i. minimum of three research articles published in indexed journals (UGC-CARE, PubMed, Web of Science, Science Citation Index, Scopus); or
 - **ii.** minimum of one research article published in indexed journals (UGC-CARE, PubMed, Web of Science, Science Citation Index, Scopus) and 01 Published book or Manual relevant to Unani; or
 - iii. investigator for any major research project (duration of the project three years and above as per the sanctioned letter) or minor research project (duration of the project less than three years as per the sanctioned letter); and
 - iv. having post-graduate qualification in concerned subject except in the subjects or specialty of Imul Jarahat, Amraze Ain, Uzn, Anf, Halaq wa Asnan and Ilmul Qabalat wa Amraze Niswan;

Note: Provided that the in-service candidate shall have completed his post-graduation in concerned subject before the completion of forty-five years of his age.

17. Assistant Professor (Mahiyatul Amraz)

Essential qualification-

- i. A Bachelor degree in Unani Medicine from a University or its equivalent as recognized by the Central Council of Indian Medicine or National Commission for Indian System of Medicine under the Act; and
- **ii.** A Post-Graduate qualification in Unani in the Mahiyatul Amraz subject or specialty from a university recognized by the Central Council of Indian Medicine or National Commission for Indian System of Medicine under the Act:
- **iii.** A valid registration with the concerned State Board or Council where he is employed or a valid Central or National Registration Certificate issued by the Central Council of Indian Medicine or National Commission for Indian System of Medicine.
 - "This is not applicable for teachers of non-medical qualifications."
- iv. Qualification for the subject of Mahiyatul Amraz- the teachers having Bachelor degree in Unani and Post-graduate degree (regular) from a recognized university in the subject concerned and having University Grants Commission/Council of Scientific and Industrial Research/Indian Council of Medical Research National Eligibility Test (whichever applicable) may also be appointed without qualifying National Teachers Eligibility Test.

Age - Age shall not exceed forty-five years at the time of first appointment.

18. Assistant Professor (Ain Uzn Anaf wa Halaq)

Essential qualification-

- i. A Bachelor degree in Unani Medicine from a University or its equivalent as recognized by the Central Council of Indian Medicine or National Commission for Indian System of Medicine under the Act; and
- ii. A Post-Graduate qualification in Unani in the Ain, Uzn, Anaf, Halaq wa Asnan subject or specialty from a university recognized by the Central Council of Indian Medicine or National Commission for Indian System of Medicine under the Act:
- iii. A valid registration with the concerned State Board or Council where he is employed or a valid Central or National Registration Certificate issued by the Central Council of Indian Medicine or National Commission for Indian System of Medicine.

"This is not applicable for teachers of non-medical qualifications."

Age – Age shall not exceed forty-five years at the time of first appointment.

19. Assistant Professor (Kulliyat)

Essential qualification-

- A Bachelor degree in Unani Medicine from a University or its equivalent as recognized by the Central Council of Indian Medicine or National Commission for Indian System of Medicine under the Act; and
- ii. A Post-Graduate qualification in Unani in the Kulliyat subject or specialty from a university recognized by the Central Council of Indian Medicine or National Commission for Indian System of Medicine under the Act:
- iii. A valid registration with the concerned State Board or Council where he is employed or a valid Central or National Registration Certificate issued by the Central Council of Indian Medicine or National Commission for Indian System of Medicine.

"This is not applicable for teachers of non-medical qualifications."

Age – Age shall not exceed forty-five years at the time of first appointment.

20. Assistant Professor (Tahaffuzi-wa-Samaji Tib)

Essential qualification-

- A Bachelor degree in Unani Medicine from a University or its equivalent as recognized by the Central Council of Indian Medicine or National Commission for Indian System of Medicine under the Act; and
- ii. A Post-Graduate qualification in Unani in the Tahaffuzi-wa-Samaji Tib subject or specialty from a university recognized by the Central Council of Indian Medicine or National Commission for Indian System of Medicine under the Act:
- iii. A valid registration with the concerned State Board or Council where he is employed or a valid Central or National Registration Certificate issued by the Central Council of Indian Medicine or National Commission for Indian System of Medicine. "This is not applicable for teachers of non-medical qualifications."
- iv. Qualification for the subject of Tahaffuzi-wa-Samaji Tib the teachers having Bachelor degree in Unani and Post-graduate degree (regular) from a recognized university in the subject concerned and having University Grants Commission/Council of Scientific and Industrial Research/Indian Council of Medical Research National Eligibility Test (whichever applicable) may also be appointed without qualifying National Teachers Eligibility Test.

Age – Age shall not exceed forty-five years at the time of first appointment.

21. Assistant Professor (Ilmul Atfal)

Essential qualification-

- i. A Bachelor degree in Unani Medicine from a University or its equivalent as recognized by the Central Council of Indian Medicine or National Commission for Indian System of Medicine under the Act; and
- ii. A Post-Graduate qualification in Unani in the Ilmul Atfal subject or specialty from a university recognized by the Central Council of Indian Medicine or National Commission for Indian System of Medicine under the Act:
- iii. A valid registration with the concerned State Board or Council where he is employed or a valid Central or National Registration Certificate issued by the Central Council of Indian Medicine or National Commission for Indian System of Medicine. "This is not applicable for teachers of non-medical qualifications."

Age – Age shall not exceed forty-five years at the time of first appointment.

22. Assistant Professor (Amraze--e-Niswan -wa-Qabalat)

Essential qualification-

- A Bachelor degree in Unani Medicine from a University or its equivalent as recognized by the Central Council of Indian Medicine or National Commission for Indian System of Medicine under the Act; and
- ii. A Post-Graduate qualification in Unani in the Amraze--e-Niswan -wa-Qabalat subject or specialty from a university recognized by the Central Council of Indian Medicine or National Commission for Indian System of Medicine under the Act:
- iii. A valid registration with the concerned State Board or Council where he is employed or a valid Central or National Registration Certificate issued by the Central Council of Indian Medicine or National Commission for Indian System of Medicine.

"This is not applicable for teachers of non-medical qualifications."

Age – Age shall not exceed forty-five years at the time of first appointment.

(I) Jamia Hamdard Residential Coaching Academy (JHRCA)

23. Assistant Professor (Law) for Jamia Hamdard Residential Coaching Academy (JHRCA): Eligibility (A or B):

A.

- (i) A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in Law/Allied subjects/disciplines 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 or the CSIR, or a similar test accredited by the UGC, like SLET/SET/GPAT/GATE or who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time as the case may be exempted from NET/SLET/SET:

Provided, the candidates 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 and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfilment of the following conditions:-

The Ph.D. degree of the candidate has been awarded in a regular mode;

- a. The Ph.D. thesis has been evaluated by at least two external examiners;
- b. An open Ph.D. viva voce of the candidate has been conducted;
- c. The Candidate has published two research papers from his/her Ph.D. work, out of which at least one is in a refereed journal;
- d. The candidate has presented at least two papers based on his/her Ph.D work in conferences/seminars sponsored/funded/supported by the UGC / ICSSR/ CSIR or any similar agency.

The fulfilment of these conditions is to be certified by the Registrar or Dean (Academic Affairs), as applicable, of the University concerned.

Note: NET/SLET/SET shall not be mandatory for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted by the UGC, CSIR or similar test accredited by the UGC, like SLET/SET.

OR

B. The Ph.D degree has been obtained from a foreign university/institution with a ranking among top 500 in the World University Ranking (at any time) by any one of the following: (i) Quacquarelli Symonds (QS) (ii) the Times Higher Education (THE) or (iii) the Academic Ranking of World Universities (ARWU) of the Shanghai Jiao Tong University (Shanghai).

Desirable:

- Ph.D. degree in Law/Allied subjects/disciplines.
- Teaching Experience in relevant field (more than one year).

JAMIA HAMDARD

(Deemed to be University)

HAMDARD NAGAR, NEW DELHI- 110062

"Accredited by NAAC in 'A'

Category" Recommended as an Institution of Eminence by Empowered Committee of Ministry of HRD, Govt. of India

Please paste a self attested photograph

Application Form for different teaching posts in Jamia Hamdard on Regular/ Deputation/Contractual basis. TO BE FILLED IN BLOCK LETTERS

1.	Position applied	for :		, Departme	nt/Subject:		
2.	Name of Candid	ate :					
3.	Father's/Husban	d's Name:					
4.	Date of Birth:	:					
5.	Gender	:	Male/Female				
6.	Marital Status	:	Married/Unmarrie	d			
7.	Nationality	:					
8.	Permanent Add	ress :					
						code:	
9.	Address for cor	nmunication:					
			•••••		Pin co	ode:	
		Mob	oile Nos	:			
		Alte	rnative number	:		• • • • • • • • • • • • • • • • • • • •	
		Ema		:			
		Alte	rnative Email id	:	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	
10.	Educational Qu	alifications (In ch	horological order f	rom Secondary S	chool onwar	ds)	
	Degree	Subject(s)	Division or	Percentage	Year of	_	
		Specialization	Equivalent	of Marks	passing	Institution	

^{**} Please attach self-attested copies of Certificates.

Employment Records: (In chronological order s		resent iob):				
Name & Address of	Designation	Peri	od	Nature of	Scale of Pay/	
the employer	of Post held	From	То	teaching/job assignments	Consolidated Amount	
		1				
Please attach self-att	tested copies of C	ertificates.				
. Publications (Give on	ly the number of p	ublications ar	ıd list of t	oublications along wit	h copy of the publication	
attached)	,					
		Publish		Accepto	ed for Publication (Nos	
Books		(Nos.	<u>) </u>			
Books Research Papers		(1108))			
		(1408.) 			
Research Papers Articles		:	,			
Research Papers Articles 5. Patents	eparate sheet, if requ	:)			
Research Papers Articles 5. Patents (Candidate may submit a se	s/Recognition, if	: ired any	:			
Research Papers Articles 6. Patents Candidate may submit a see 6. Awards/Fellowships (Candidate may submit a	s/Recognition, if a separate sheet, if re	: ired any	:			
Research Papers Articles 5. Patents (Candidate may submit a see 6. Awards/Fellowships (Candidate may submit a	s/Recognition, if a separate sheet, if reper presentation	: ired any equired)	:			
Research Papers Articles 5. Patents (Candidate may submit a see 6. Awards/Fellowships (Candidate may submit a see) 7. Invited Lectures/pap	s/Recognition, if a separate sheet, if reper presentation a separate sheet, if reapplicable, as per	: ired any equired) : equired)	: atory Bo		erience/Publications	
Research Papers Articles 5. Patents (Candidate may submit a see 6. Awards/Fellowships (Candidate may submit a) 7. Invited Lectures/pap (Candidate may submit a) 8. Total API Score, if a)	s/Recognition, if a separate sheet, if re- per presentation a separate sheet, if re- applicable, as per applicable, Seminars/Project	: ired any equired) : equired) UGC/Regulets etc.) (Atta	: atory Bo	n a separate sheet).	erience/Publications	

D

I certify that the information(s) are correct and complete to the best of my knowledge and belief and nothing has been concealed/distorted. If I am found to have concealed/distorted any material information my appointment shall be liable to be summarily terminated without notice/compensation.

(Signature of the Applicant)

JAMIA HAMDARD

(Deemed to be University)

HAMDARD NAGAR, NEW DELHI- 62

"Accredited by NAAC in 'A' Category"

DETAILS OF QUALIFICATIONS & EXPERIENCE OF THE CANDIDATE APPLIED FOR THE BELOW MENTIONED POST IN RESPONSE TO THE ADVERTISEMENT DATED <u>01st AUGUST</u>, <u>2023</u>.

5T A	APPLIED FOR:		, DEPA	RTMEN	NT/SUBJE(CT		
S. No.	Name & Address of Candidate	the	Qualificatio n					
1.		Co	ourse I	Div./%	Year	Univ.		
		Ph.D.						
		(Subjec	t)					
		PG/Mas	ster's					
		Degree						
		(Subjec						
		Graduat						
		(Subjec	•					
		Diplom (Subjec						
		Other						
	Work Experience:							
	1							
	2							
	3							
	4							
	5							
			lications in Journals					
	Published (in numbe	rs)		Acce	epted (in nu	mbers)		
Book-Research Paper-			Book-Rese	arch Pap	oer			
Article-			Article-					
O.B	s.: DD/MM/YYYY Age as on	closing date:	Years	M	[onth(s)	Day(s)		
resent Scale of Pay:-			Total Experience:					
Vheth	her willing to accept minimur	n initial nav in	the scale?	· Yes/N	0			
, 11001	in in the second minimum	puj m	i die seule:	. 105/11	•			
	REQUIRED TO JOIN:							