

COCHIN UNIVERSITY OF SCIENCE AND TECHNOLOGY

No. Ad.D2/DDU Kaushal Kendra/2015-1

Kochi-22
04.12.2015

NOTIFICATION

Sub: **Appointment of Assistant Professors on contract basis in the Deen Dayal Upadyay (DDU) Kaushal Kendra, CUSAT - Notification - Reg.**

The Cochin University of Science and Technology invites applications in the prescribed format available online to fill up the vacant posts of Assistant Professors in the Deen Dayal Upadyay (DDU) Kaushal Kendra, CUSAT on contract basis as detailed below:

1. Name of the Department : Deen Dayal Upadyay (DDU) Kaushal Kendra, CUSAT
2. No. of Vacancies : 4
3. Specializations :
 1. Technology/Management Consulting } 2 vacancies
 2. Mobile Phone Application Development } 1 vacancy
 3. HRM/HRD } 1 vacancy
4. Essential Qualifications : *Instruction Sheet - Appended*
5. Pay : ₹46,848/- per month
6. Period of appointment : Initially for one year on contract basis, extendable upto a maximum period of three years
7. Application form : Prescribed format available in the University website www.cusat.ac.in
8. Application fee & Mode of remittance : ₹550/- for General category candidates and ₹110/- for SC/ST category candidates. Remittance may be made by way of Demand Draft in favour of Registrar, Cochin University of Science and Technology payable at State Bank of Travancore, CUSAT Branch or by direct remittance at Cash Counter, Cochin University of Science and Technology.
9. Last date for submitting Online Application : **21.12.2015**
10. Last date for receiving hard copy of application along with Biodata and supporting documents : **26.12.2015**
11. Notification No. and date : Ad.D2/DDU Kaushal Kendra/2015-1 dated 04.12.2015
12. Address to which the application is to be submitted : The Registrar
Cochin University of Science and Technology
Kochi - 682 022
13. Contact Telephone Number : 0484-2575181

Interested candidates are requested to apply online in the prescribed format which could be downloaded from the University website by adhering with the terms/regulations in the Notification in every respect.

Applications submitted not in the prescribed format will be summarily rejected. Claims made in the application without supporting documents will not be considered.

REGISTRAR

To

The Director, Deen Dayal Upadyay Kaushal Kendra, CUSAT, Kochi - 22
The Director, Centre for Information Resource Management/
Public Relations and Publications
Recruitment/Cash Sections

NOTIFICATION No.Ad.D2/DDU Kaushal Kendra/2015-1
Dated 04.12.2015.

INSTRUCTION SHEET

QUALIFICATION AND EXPERIENCE

1. Assistant Professor in Technology and Management
Consulting (Two vacancies)

Minimum Qualifications:

- i. First Class Master's Degree in Business Administration or First Class in two years full time PGDM declared equivalent by AIU/recognized by the AICTE/UGC or First Class Master's Degree in any branch of Engineering or Technology.
- ii. Besides fulfilling the above qualifications (except in the case of M.Tech holders) the candidate must have cleared the National Eligibility Test (NET) conducted the UGC, CSIR or similar test accredited by the UGC like SLET/SET.
- iii. Two years of experience in industry preferably in the area of Project Management or Technology and/or Management Consulting.
- iv. Notwithstanding anything contained in Sub-Clauses (i) and (ii) above, 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

Desirable:

- * Teaching, research, industrial and/or professional experience in various domains of consulting with reputed organizations
 - * Candidates with graduation in Engineering and Technology
 - * Papers presented at Conferences and/or published in refereed journals
- v. As per G.O(Ms)No.163/2014/H.Edn dated 19.04.2014, implemented in the University vide U.O.No.Ad.D2/UGC/PR/2013 dated 14.05.2014, candidates who had obtained Ph.D Degree on or before 10.07.2009 and all candidates who have registered for Ph.D on or before 10.07.2009 and were subsequently awarded Ph.D Degree shall be exempted from the requirement of NET for the purpose of appointment as Lecturer/Assistant Professor in Universities and affiliated colleges in the State.
 - vi. Minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS) set out in the UGC Regulations 2010 and published in the University Website.

(Contd..2)

2. Assistant Professor in Mobile Phone Application Development
(One vacancy)

- i. First Class Master's Degree in Engineering or Technology in Computer Science/Information Technology/Electronics and Communication or First Class MCA/M.Sc Computer Science or equivalent degree from a Foreign University.
- ii. Besides fulfilling the above qualifications (except in the case of M.Tech holders), 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. Two years of experience in industry in the area of application development, preferably in Mobile Phone Application Development.
- iv. Notwithstanding anything contained in Sub-Clause (i) above, 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.

Desirable:

- * Teaching, research, industrial and/or professional experience in relevant domains with reputed organizations.
 - * Papers presented at Conferences and/or published in refereed journals.
- v. As per G.O(Ms)No.163/2014/H.Edn dated 19.04.2014, implemented in the University vide U.O.No.Ad.D2/UGC/PR/2013 dated 14.05.2014, candidates who had obtained Ph.D Degree on or before 10.07.2009 and all candidates who have registered for Ph.D on or before 10.07.2009 and were subsequently awarded Ph.D Degree shall be exempted from the requirement of NET for the purpose of appointment as Lecturer/Assistant Professor in Universities and affiliated colleges in the State.
 - vi. Minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS) set out in the UGC Regulations 2010 and published in the University Website.

3. Assistant Professor in HRM/HRD (One vacancy)

- i. First Class Master's Degree in Business Administration or First Class in two years full time PGDM declared equivalent by AIU/recognized by the AICTE/UGC with specialization in Human Resources Management/Human Resources Development.
- 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 Sub-Clauses (i) and (ii) above 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.

Desirable:

- * Teaching, research, industrial and/or professional experience in a reputed organization, most preferably in HRD/experience in communications, skills training and soft skills development.
 - * Papers presented at Conferences and/or published in refereed journals
- iv. As per G.O(Ms)No.163/2014/H.Edn dated 19.04.2014, implemented in the University vide U.O.No.Ad.D2/UGC/PR/2013 dated 14.05.2014, candidates who had obtained Ph.D Degree on or before 10.07.2009 and all candidates who have registered for Ph.D on or before 10.07.2009 and were subsequently awarded Ph.D Degree shall be exempted from the requirement of NET for the purpose of appointment as Lecturer/Assistant Professor in Universities and affiliated colleges in the State.
 - V. Minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS) set out in the UGC Regulations 2010 and published in the University Website.

REGISTRAR