

Abhilashi University

Chailchowk, Tehsil Chachyot, Distt. Mandi 175045 H.P.

Website: www.abhilashiuniversity.ac.in

email: info@abhilashiuniversity.ac.in

Applications are invited for the Teaching and Non-Teaching Posts given as under.

The minimum qualifications for different teaching posts are as per the Norms of the respective regulatory bodies.

No.	School/ Department	Subject	Post (s)	Qualification	
Teaching Posts					
1	Veterinary (for B.V.Sc. & A.H.)	Anatomy	Professor/ Asso. Prof./ Asstt. Prof.	As per VCI Norms	
		Physiology & Biochemistry	Professor/ Asso. Prof./ Asstt. Prof.		
		LPM	Professor/ Asso. Prof./ Asstt. Prof.		
		Vet. Clinical Complex	Professor/ Asso. Prof./ Asstt. Prof. (Gynecology / Medicine/Surgery)		
		Livestock Farm Complex	Asstt. Farm Manager		
2	Health Sciences	Physiotherapy	Asso. Prof./ Asstt. Prof.	As per IAP Norms	
		Medical Lab Technology	Asso. Prof./ Asstt. Prof.		
3.	Pharmacy	Pharmaceutics, Pharma - Chemistry, Pharmacognosy Pharmacology, Pharm. Practice	Professor/ Asso. Prof./ Asstt. Prof.	As per PCI Norms	
4.	Agriculture		Dean	As per ICAR Norms	
		Agri. Extension	Assistant Prof.		
		Agri. Economics	Asso. Prof.		
5.	Education, Basic Sciences and Humanities	English	Assistant Prof.	As per UGC Norms	
		History	Assistant Prof.		
		Political Science	Assistant Prof.		
		Mathematics	Assistant Prof.		
6.	Engg. And Management	Education	Asso. Prof./ Asstt. Prof.	As per NCTE Norms	
		Management	Assistant Prof.	As per AICTE Norms	
		Computer Applications	Assistant Prof.		
Non-Teaching Posts					
7.	Admin	PA /Clerks/ Store Keepers	12.	Veterinary	Photographer
8.	Accounts	Accountant			Radiographer
9.	Hostel	Hostel Warden			Lab Assistants/Technicians
10.	Various Schools	Lab Assistants/Technicians			Animal Attendant
11.	Miscellaneous	Drivers	13.	Maintenance	Postmortem Attendant
		Peons			Electrician
		Casual Labour			Plumber

The qualification for non-teaching posts will be as per the University norms. Experienced candidates will be preferred.

The interested candidates need to send their application along with self-attested copies of their all documents super scribing the Department /Post applied on the envelop by Post to **The Registrar, Abhilashi University, Chailchowk, Tehsil Chachyot, Distt. Mandi 175045 H.P.** or through email to hrahilashiuniversity14@gmail.com by writing the Department /Post applied in the subject of email within 15 days of publication of this advertisement. Only Short-listed candidates will be called for Interview/Test. No TA/DA will be paid for attending the Interview/Test. No. of posts will informed at the time of Interview. Salary will be paid as per the Society/ H.P. Govt. norms.

Registrar

(A) The Essential Qualification for teaching posts are as per the different regulatory bodies i.e. VCI/IAP/ICAR/PCI/NCTE/AICTE are in the following pages and for all other the UGC norms will be followed:

a) UGC Norms for faculty:

- (i) Assistant Professor: (i) Master's degree in relevant Field with 55% with UGC/CSIR NET/ SLET by or Ph. D. as per UGC Ph.D. Regulation 2009/2016.
- (ii) Associate Professor: Qualifications as (i) above with Ph.D. and with minimum 8 years teaching experience.
- (iii) Professor: Qualifications as (ii) above with minimum 10 years teaching experience as Associate/Assistant Professor and successful guidance of at least one Ph.D. Scholar.

b) VCI Norms for Veterinary faculty:

- (i) Assistant Professor: Master's degree in relevant Field with 55% with ICAR NET or Ph. D.
- (ii) Associate Professor: Qualifications as (i) above with Ph.D. and with minimum 8 years teaching experience.
- (iii) Professor: Qualifications as (ii) above with minimum 10 years teaching experience including 2 years as Associate Professor.

c) IAP Norms for Physiotherapy faculty:

- (i) Assistant Professor: B.P.T with M.P.T. in different physiotherapy disciplines
- (ii) Associate Professor: Qualifications as (i) above with minimum 5 years teaching.
- (iii) Professor: Qualifications as (ii) above with minimum 10 years teaching.

d) ICAR for Agriculture faculty:

- (i) Assistant Professor: M.Sc. (Agriculture) with ICAR NET in relevant Field or Ph. D. (Agriculture)
- (ii) Associate Professor: Qualifications as (i) above with minimum 8 years teaching/research experience.
- (iii) Dean: Qualifications as (ii) above with minimum 15 years teaching/research/Administrative experience.

e) PCI norms for Pharmacy faculty:

- (i) Assistant Professor: M. Pharmacy in relevant Field or Ph. D.
- (ii) Associate Professor: Qualifications as (i) above with minimum 8 years teaching/research experience.
- (iii) Professor/Dean: Qualifications as (ii) above with minimum 15 years teaching/research experience.

f) NCTE norms for Education faculty:

- (i) Assistant Professor (Liberal discipline or pedagogy): (i) Post-Graduate degree in Sciences (Physics or Chemistry or Botany or Zoology or Life Sciences or Bioscience) or Mathematics or Social Sciences (History or Geography or Political Science or Economics) or Languages (English or Modern Indian Languages or Classical Languages) or Commerce allied subjects) with minimum fifty-five percent marks or its equivalent grade. (ii) B.Ed. degree with minimum fifty-five percent marks or equivalent grade. (iii) National Eligibility Test or State Level Eligibility Test or Doctor of Philosophy in Education or in the concerned subject as prescribed by the University Grants Commission for these categories of posts. **or** Assistant Professor (Liberal discipline or pedagogy): (i) Postgraduate degree in Education (M.Ed.) with minimum fifty-five percent marks or equivalent grade (ii) With National Eligibility Test or State Level Eligibility Test or Doctor of Philosophy in Education or any other qualification prescribed by University Grants Commission for these categories of posts. (iii) Master's degree in Psychology or Philosophy or Sociology or their allied subjects.
- (ii) Associate Professor: As (i) above with 08 years of teaching experience in teacher education institutions.

g) AICTE norms for Management/ Computers faculty:

- (i) Assistant Professor: (A) for Computer Applications: BE / BTech and ME / M. Tech in relevant branch with First Class or equivalent either in BE/BTech or ME/ MTech OR BE/ BTech and MCA with First class or equivalent in either BE / BTech or MCA OR MCA with first class or equivalent with two years relevant experience. (B) for Management: First Class or equivalent in Master's Degree in Business Administration or equivalent and 2 years relevant Experience is desirable
- (ii) Associate Professor: Qualifications as (i) above with minimum 5 years teaching.
- (iii) Professor: Qualifications as (ii) above that is for the post of Associate Professor, applicable. Post PhD publications and guiding PhD students is highly desirable.

(B) For non-teaching Posts the desirable qualification will be as per the State Govt./University/Society Norms