Aliah University

IIA/27, New Town, Kolkata-700 160

Advertisement for Teaching Posts

Advertisement No.: AU/Apptt. 1/2021, Dated: 22-01-2021

Aliah University, an autonomous Minority Institution of Higher Learning under the Department of Minority Affairs & Madrasah Education, Govt. of West Bengal, invites applications for faculty positions for the following disciplines from Indian citizens having knowledge in Islamic Culture within **26.02.2021**. The name of the Departments and Vacancy position is shown in the following table.

Name of the Department and Vacancy position				
Sl. No.	Department	No. of Vacant Posts		
		Professor	Associate Professor	Assistant Professor
(1)	Bengali	1	1	3
(2)	Urdu	1	0	0
(3)	Islamic Theology	1	3	2
(4)	Islamic Studies	1	3	5
(5)	History	1	2	1
(6)	Geography	1	2	1
(7)	Journalism and Mass Communication	1	2	0
(8)	Economics	1	3	5
(9)	Physics	0	1	2
(10)	Chemistry	1	2	0
(11)	Mathematics and Statistics	1	3	3
(12)	Mechanical Engineering	1	2	1
(13)	Electronics and Communication Engineering	1	0	0
(14)	Computer Science and Engineering	2	3	1
(15)	Management and Business Administration	0	0	1

Preferred Specializations:

Item no. (1): For **Professor**, **Associate Professor and Assistant Professor**: Open

Item no. (2): For Professor: Open

Item no. (4): For **Professor, Associate Professor and Assistant Professor**: Islamic Sciences and History of Muslim Culture & Civilization.

Item no. (5): For Professor, Associate Professor and Assistant Professor: Open

Item no. (6): For **Professor** & **Associate Professor**: Open, Assistant **Professor**: Physical Geography with adequate knowledge in Remote Sensing and GIS.

Item no. (7): For Professor: Open, Associate Professor: Electronic Media Production, Digital Media.

Item no. (8): For **Professor**: Open, **Associate Professor**: Econometrics, Microeconomics, Urban Economics, Development Economics, Environmental Economics, **Assistant Professor**: Microeconomics, Macroeconomics, Monetary Economics, Agricultural and Labor Economics, International Economics, Econometrics, Banking and Finance, Environmental Economics.

Item no. (9): For **Associate Professor**: Open, **Assistant Professor**: High Energy Physics, Quantum Mechanics/Statistical Mechanics/ Theoretical Physics.

Item no. (10): For **Professor**: Open, **Associate Professor**-Medicinal, Physical, Organic, Inorganic and Analytical Chemistry.

Item no. (11): For **Professor** & **Associate Professor**-Open, Assistant Professor-Operations Research, Numerical Analysis, Mechanics, Topology, Algebra, Analysis, Sample Survey, Design of Experiments, Actuarial Statistics, Inference, Bio-Statistics & Health Statistics.

Item no. (12): For **Professor**: Open, **Associate Professor**: Thermal Engineering/Production Engineering/Manufacturing Technology.

Item no. (13): For **Professor**: Open, **Associate Professor**: Embedded and Cyber Physical Systems/5G-IoT Wireless & Mobile Communication system/mmWave device and systems/Microelectronics and Integrated circuits and systems/Integrated optoelectronics devices and photonic technologies.

Item no. (14): For **Professor**: Open, **Associate Professor**: Big-Data, IoT, Cloud Computing, Pattern Recognition, Data Science, Systems, **Assistant Professor**: High Performance Computing, Computer Architecture, Embedded Systems, Data Science.

Note: A post may not be filled up if any suitable candidate is not found in a discipline.

I.For the Discipline in Sl. No. **(3)** for the post of Assistant Professor:

The candidates should have good academic record with at least 55% marks at the Master's degree level in Islamic Theology or an equivalent degree from Indian/Foreign University & Ph.D degree in Islamic Theology.

II. For the Discipline in Sl. No. (12), for the post of Assistant Professor, Desirable Criteria is as follows:

- 1. Teaching/research/Industrial experience in the field of Machine Design/Control System/Mechatronics and Robotics.
- 2. Research Papers related to Machine Design/Control System/Mechatronics/Robotics presented at Conferences and/ or published in referred journals.
- 3. Bachelor's Degree in Mechanical Engineering.

III. For the Discipline in Sl. No. **(15)**, for the post of Assistant Professor, Desirable Criteria is as follows: Academic/Research exposure to Entrepreneurship Development and MSME Activities.

General Instructions

- 1. Existing Recruitment Rules of Higher Education / M.A. & M.E. Department, Govt. of West Bengal will be followed.
- 2. The candidates willing to apply for the post of Assistant professor, Associate Professor and Professors should have the sound knowledge of Islamic culture and civilization.
- 3. The candidates who have applied for the different faculty positions of Professor, Associate Professor and Assistant Professor for the following **Departments** and **Advertisement** must apply afresh against this advertisement but they need not to pay the application fee.
 - (i) Bengali, Physics vide advt. no. AU/Apptt.-26/2016 dated 29.02.2016.
 - (ii) Urdu, Islamic Theology, Geography, Journalism and Mass Communication, Economics, Chemistry, Mathematics and Statistics vide advt. no. AU/Apptt.-39/2018 dated 02.04.2018.
- 4. Candidates already in employment in Govt./ Semi-Govt./ Public Sector undertaking must apply through proper channel. However, an advance copy can be sent but the candidate has to submit/provide NOC from the present employer before the Selection Committee if short-listed for interview.
- 5. Appointments to permanent posts of teachers selected in the University shall be placed on probation for the period of one year on the expiry of which period he/she shall be confirmed in his/her post. Each employee will be confirmed with the approval of Executive Council. The probation may be extendable by a maximum period of one year in the case of unsatisfactory service. The service may be either confirmed or terminated within two months from the expiry of the period of extension of his/her probation.
- 6. Service conditions as notified by orders of the Higher Education /M .A. & M.E Department, Govt. of West Bengal from time to time will be applicable.
- 7. The University may relax, if so recommended by the Short listing / Selection Committee on specific grounds, the stipulations regarding qualifications and age in case of candidates possessing exceptionally good academic records and / or outstanding capabilities of teaching / research.
- 8. 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, then his services shall be terminated.
- 9. The choice of the Selecting Authority need not necessarily be confined only to those who formally apply.
- 10. If the qualification possessed by the candidate is equivalent, then the authority under which it has been so treated must be indicated and document(s) must be produced.
- 11. In regard to Educational Qualifications the applicant should submit mark sheets as well as certificates of respective degrees.
- 12. Candidates should clearly note that the University will in no case be responsible for non-receipt of their application form with testimonials / interview letters / offer letters or any delay in receipt thereof on any account whatsoever. However, applicants are encouraged to provide Mobile Nos. and also their E-mail addresses so that the University can contact them at short notice.
- 13. The University will have the right to restrict the candidates to be called for interview to a reasonable number on the basis of qualifications and experience higher than the minimum as prescribed in the rules or by other condition that may deem fit.
- 14. The method of short listing will be based on objective criteria, but may vary from Category to Category; depending on the number of applicants relative to the posts.
- 15. If any candidate is recommended for appointment in relaxation of any of the prescribed conditions relating to age, experience etc., it shall be so stated and recorded.

Page: 3 of 5

- 16. No TA / DA shall be paid to the candidates for attending the interview.
- 17. Any change of address / e-mail id should be communicated at once to the mail id: aliahrecruitment@gmail.com
- 18. No application except in the prescribed Application Form will be considered.
- 19. Incomplete/partial application and applications without photograph, requisite fees and self-attested copies of certificates shall also be treated as cancelled and the University Authority shall not be liable to explain any reason in this matter.
- 20. Application fees once paid shall not be refunded under any circumstances.
- 21. Candidates can also deliver their application form along with the testimonials personally at the University Office .The University will not be responsible for the delivery of the same to any other functionary of the university
- 22. No applications shall be considered after the last date. However, application sent through Government Post stamped on or before the last date of submission of application form shall be accepted by the University.
- 23. 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.
- 24. The University reserves the right to drop any name if any suppression of facts on the part of the applicant is detected at any stage of the recruitment process.
- 25. In case of any dispute / indistinctness that may occur in the process of selection, the decision of the competent authority shall be final.
- 26. In cases of any disputes any suites or legal proceedings against the University, the jurisdiction shall be restricted to the Calcutta High Court.
- 27. It is to be noted that all the posts referred to in the advertisement are University positions and the University reserves the right to assign duties to teachers of any Department in other Departments to meet emergency situations.

Requisite Application Fee:

Rs. 1000/- (Rupees One Thousand) for the post of Professor/ (Rs. 500/- for SC/ST/OBC/PD)

Rs. 800/- (Rupees Eight Hundred) for the post of Associate Professor (Rs. 400/- for SC/ST/OBC/PD)

Rs. 500/- (Rupees Five Hundred) for the post of Assistant Professor (Rs. 250/- for SC/ST/OBC/PD)

Application Fee is to be paid only through Bank Transfer to the following Account and Copy of the Acknowledgement / Receipt of Bank Transfer must be attached with the Original application form.

Account number: 1171104000060987

IFSC CODE: IBKL0001171

Account name: Aliah University

Bank name: IDBI; Branch name: Rajarhat, Gopalpur Branch

How to Apply:

- 1. The prescribed Application Form is available on www.aliah.ac.in
- 2. Requisite Application Fee is to be paid only through Bank Transaction to the above mentioned Account No. positively by 26.02.2021.
- 3. Original Application Form along with the relevant documents mentioned below in a sealed envelope must reach the Office of the Registrar, Aliah University, IIA/27, New Town, Kolkata-700 160 on or before February 26, 2021 by in person / registered / speed post.
 - i. Age,
 - ii. Whether belongs to ST /SC /OBC / PD
 - iii. Qualifications (mark sheets & certificates)
 - iv. NET/SLET/SET clearance certificate(s)
 - v. Ph.D. awarded certificate & Certificate of the concerned University/Institution whether Ph.D. awarded as per UGC regulation, 2009 or not.
 - vi. Teaching experience
- vii. Details of employment
- viii. Copy (front page only) and the document for corresponding author if any, of every published papers and other documents mentioned in the application form.
 - ix. Copy of the Acknowledgement / Receipt of Bank Transfer of the requisite Application Fee.
 - (x) For the position of **Professor & Associate Professor** applicant must attach the duly filled in **prescribed format** of **API score Calculation Sheet**. In this calculation sheet, if any information is not supported by proper document, please this should be certified by the competent authority where the applicant is working.
 - 4. 'Name of the Post, Department applied for and Advertisement No.' must be indicated on the envelope.
 - 5. Candidates applying for more than one post may apply separately for each post.

If name of Department and Post applied for are not mentioned on the envelope containing 'Application form and testimonials, the application is liable to be cancelled.

Applicants are advised to follow the university website: http://aliah.ac.in/recruitment for all information / notification related to advertisement of the mentioned positions. If any candidate fails to follow the instructions / information given in the website and misses any step, the University will not be responsible for that.

Application form & API score Calculation Sheet can be downloaded from the link: http://aliah.ac.in/recruitment

Last date for submission of 'Application form' with testimonials is: 26^{th} February, 2021

Sd-Registrar

Page: 5 of 5