

NEW DELHI-110067

Advertisement No. RC/70/2023

The JNU has openings for faculty positions for Indian Nationals & Overseas Citizens of India (OCIs) at the level of **Professor, Associate Professor and Assistant Professor** in the areas of specialization as indicated against each respective position. Applicants with good academic record, teaching/research experience and working in related areas of research are encouraged to apply. University also solicits applications from candidates with research interests that are interdisciplinary.

The essential qualifications/Pay Level for these positions will be as per the UGC Regulations, 2018, as amended from time to time.

Essential Qualifications:

PROFESSOR: SCALE OF PAY: (Academic Pay Level-14) Rs.1,44,200/-2,18,200/-

- (A) (i) An eminent scholar having a Ph.D. degree in the concerned/allied/relevant discipline, 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 Appendix II, Table 2, of 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 the relevant/allied/applied disciplines, from any academic institutions (not included in A above)/industry, who has made significant contribution to the knowledge in the concerned/allied/relevant discipline, supported by documentary evidence provided he/she has ten years' experience.

ASSOCIATE PROFESSOR: SCALE OF PAY: (Academic Pay Level-13A) Rs. 1,31,400/-2,17,100/-

- (i) A good academic record, with a Ph.D. Degree in the concerned/allied/relevant 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).
- (iii) A minimum of eight years of experience of teaching and / or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry with a minimum of seven publications in the peer-reviewed or UGC-listed journals and a total research score of Seventy five (75) as per the criteria given in Appendix II, Table 2, of UGC Regulations, 2018.

ASSISTANT PROFESSOR: SCALE OF PAY: (Academic Pay Level – 10) Rs. 57,700/-1,82,400/-

- (i) A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in a concerned/ relevant/ allied 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 or the CSIR, or a similar test accredited by the UGC, like SLET/SET 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 the Dean (Academic Affairs) of the University concerned.

Note: NET/SLET/SET shall also not be required 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

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).

Note: The Academic score as specified in Appendix II (Table 3A) for Universities, of UGC Regulations, 2018, shall be considered for short-listing of the candidates for interview only, and the selections shall be based only on the performance in the interview.

Note:

- (i) A minimum of 55% marks (or an equivalent grade in a point-scale, wherever the grading system is followed) at the Master's level shall be the essential qualification for direct recruitment of teachers and other equivalent cadres at any level.
- (ii) A relaxation of 5% shall be allowed at the Bachelor's as well as at the Master's level for the candidates belonging to Scheduled Caste/Scheduled Tribe/Other Backward Classes (OBC) (Non-creamy Layer)/Differently abled ((a) Blindness and low vision; (b) Deaf and Hard of Hearing; (c) Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid-attack victims and muscular dystrophy; (d) Autism, intellectual disability, specific learning disability and mental illness; (e) Multiple disabilities from amongst persons under (a) to (d) including deaf-blindness) for the purpose of eligibility and assessing good academic record for direct recruitment. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever the grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based only on the qualifying marks without including any grace mark procedure.
- (iii) A relaxation of 5% shall be provided, (from 55% to 50% of the marks) to the Ph.D. Degree holders who have obtained their Master's Degree prior to 19 September, 1991,
- (iv) A relevant grade which is regarded as equivalent of 55%, wherever the grading system is followed by a recognized university, at the Master's level shall also be considered valid.

Details of the Posts with Qualifications, Specialisations & Desirable qualifications etc. are as under:

Post No.	School/Spl. Centre/Centre	Name of the Post	Reservation Status	Qualifications, Specialization & Desirable Qualifications etc.
1.	Centre for the Study of Law and Governance (CSLG)	Professor	OBC (Backlog)	Constitutional Law and Governance/Constitutional Political Economy/Environmental Law and Governance/Critical Legal Theory/Law, Society and Culture/ Sociology of Law/Critical Governance Theory/Governmentality Studies/Economic Analysis of Law/Political Economy of Institutions/Regulatory Governance/Development Theory/Law and Development/Culture, Politics and Marginalization/Law, Violence and Politics/Law and Visual Culture/Law and Literature/Legal History.
2.	Centre for the Study of Law and Governance (CSLG)	Professor	OBC (Backlog)	Constitutional Law and Governance/Constitutional Political Economy/Environmental Law and Governance/Critical Legal Theory/Law, Society and Culture/ Sociology of Law/Critical Governance Theory/Governmentality Studies/Economic Analysis of Law/Political Economy of Institutions/Regulatory Governance/Development Theory/Law and Development/Culture, Politics and Marginalization/Law, Violence and Politics/Law and Visual Culture/Law and Literature/Legal History.
3.	SCHOOL OF ARTS & AESTHETICS (SAA)	Assistant Professor in Visual Studies	PwD# (d) ASD, SLD, MI & (e) MD involving	Essential Qualification: Masters in Art History/Arts and Aesthetics/Visual Culture. Specialisation in Himalayan and Vajrayana Buddhist Art, European Art. Desirable Ph.D./M.Phil. in Art History with specializing in Himalayan and Vajrayana art, European Art. Book/chapters in Book/Journal publications in the field of specialization.
4.	SCHOOL OF ARTS & AESTHETICS (SAA)	Associate Professor in Visual Studies	OBC (Backlog)	Ph.D./D.Phil. in Art History. Specialization in the discipline of Art History and pre-modern medieval Indian painting traditions with a focus on Sultanate, Deccani, Mughal, Rajasthani, and Pahari painting. Experience of teaching and /or research in the specialized areas.
5.	SCHOOL OF ARTS & AESTHETICS (SAA)	Associate Professor in Cinema Studies	OBC (Backlog)	PhD in Cinema Studies/Film Studies. Teaching and research experience in Cinema/Film Studies. Book/book chapters/Journal publications in the field of Cinema/Film Studies.
6.	SCHOOL OF ARTS & AESTHETICS (SAA)	Associate Professor in Visual Studies	UR	Ph.D./D.Phil. in Art History. Specialization in either (i) contemporary art theory with a focus on modern art history and new media culture; or (ii) European Art, Far Eastern Art. Experience of teaching and/or research in the disciplines of Art History or New Media Studies or Contemporary Art Theory or Folk & Tribal art.
7.	SCHOOL OF ARTS & AESTHETICS (SAA)	Associate Professor in Theatre and Performance Studies	SC (Backlog)	Ph.D. in Dance Studies or Performance Studies. Teaching and Research in Dance Studies. Specialization in dance studies, contemporary dance theories/post-colonial development of dance. Monographs/ chapters in books/ research papers/ in international peer-reviewed journals on dance studies.

8.	SCHOOL OF ARTS & AESTHETICS (SAA)	Professor in Cinema Studies	PwD# (c) OA, BA, OL, BL, OAL, CP, LC, Dw, AAV	Ph.D. in Cinema Studies/Film Studies with minimum ten years of teaching and research experience. Publications can include authored monograph on film, and articles/chapters in reputed Cinema/Film Studies journals/edited volumes. The Publication profile must display significant contribution to the field of Indian Film/Cinema Studies.
9.	SCHOOL OF ARTS & AESTHETICS (SAA)	Professor in Visual Studies	UR	Ph.D./ D.Phil. in either the discipline of Indo-Islamic art and its architectural history; or pre-modern medieval Indian painting traditions with a focus on Sultanate, Deccani, Mughal, Rajasthani, and Pahari painting; or Craft and Design traditions of South Asia; or Himalayan and Vajrayana art; or Contemporary Art Theory and Art Historical Methodology.
10.	SCHOOL OF BIOTECHNOLOGY (SBT)	Professor	OBC (Backlog)	Biomechanics, Systems biology and Bioinformatics, Bioprocess engineering.
11.	SPECIAL CENTRE FOR MOLECULAR MEDICINE (SCMM)	Associate Professor	OBC (Backlog)	M.Sc & Ph.D in any discipline of Biological Sciences; OR MBBS/MD/BVSc/MVSc degree with Ph.D. Degree. Specialization: Human Anatomy and/or Pathology; Physiology and/or Molecular Endocrinology; and/or Pharmacology. Desirable: Candidates with above degree with relevant post-doctoral experience in the above area(s) of Molecular Medicine as evidenced by excellent and consistent publication record in the relevant fields with strong motivation for teaching and research are encouraged to apply. Medical graduates having significant experience in the above areas of research are highly encouraged to apply.
12.	SPECIAL CENTRE FOR NANOSCIENCE (SCNS)	Professor	OBC (Backlog)	Essential: Master and Ph.D. in Biosciences Desirable: i) Applicant must have published extensively and consistently in the area of nanobiosciences and technology in high impact journals. ii) Applicants must have completed at least one Major sponsored research project as Principal Investigator (PI) of amount of Rs. 30 Lakhs or above from any government agency.
SCHOOL OF INTERNATIONAL STUDIES				
13.	Centre for Canadian, US & Latin American Studies (CCUSLAS)	Associate Professor in Latin American Studies	SC (Backlog)	Ph.D. in International Relations with focus on Latin American Studies with evidence of research/ publications on Latin American or Caribbean government, politics, economy, society and foreign policy.

14.	Centre for Canadian, US & Latin American Studies (CCUSLAS)	Associate Professor in US Studies	OBC (Backlog)	MA in Political Science/International Relations. Specialization: Ph.D. in International Relations with focus on US Studies with evidence of research/publications on US government and politics, society, culture, economy and US foreign policy/India and the US/US and the world/ US National Security/ US strategic interests in South Asia.
15.	Centre for Canadian, US & Latin American Studies (CCUSLAS)	Professor in US Studies	ST (Backlog)	Specialization: Ph.D. in United States' Studies with focus on US society and culture, Government and Politics, US Foreign Policy, US strategic capabilities and science and technology. Relevant publications on issues relating to the United States are required.
16.	Centre for East Asian Studies (CEAS)	Assistant Professor	OBC (Backlog)	Desirable: M.Phil/Ph.D. in Japanese Studies Publications in Japanese Studies Knowledge of Japanese Language
17.	Centre for Inner Asian Studies (CIAS)	Associate Professor	ST (Backlog)	Specialization: • Ph.D. in Studies on any of the five Central Asian Republics. • Teaching/research experience and publications on society, culture and politics in any of the five Central Asian Republics. • Knowledge of any of the languages of Central Asian Republics.
18.	Centre for International Legal Studies (CILS)	Associate Professor	UR	Specialization: Settlement of International Disputes.
19.	Centre for International Legal Studies (CILS)	Professor	SC (Backlog)	Specialization: International Law.
20.	Centre for International Politics, Organisation & Disarmament (CIPOD)	Professor	OBC (Backlog)	PhD in any aspect of International Relations/ International Politics. Eminent scholar, with a strong background in teaching, research and publishing in international relations theory/international politics/ international security/diplomacy/ foreign policy history/international organization/geopolitics.
21.	Centre for Russian and Central Asian Studies (CRCAS)	Associate Professor	OBC (Backlog)	Essential Qualifications: • M.A. in Social Science/IR. • Ph.D. in Soviet/Post Soviet Studies. • Working knowledge of Russian Language (minimum one academic year course work from a recognized institution). • Other relevant qualifications as per UGC norms. • Publications in relevant field in peer Reviewed/UGC listed journals.
22.	Centre for Russian and Central Asian Studies (CRCAS)	Professor	OBC (Backlog)	Essential Qualifications: • M.A. in Social Science/IR. • Ph.D. in Soviet/Post Soviet Studies (with specialization in History of Russia/Central Asia). • Working knowledge of Russian Language (minimum one academic year course work from a recognized institution). • 10 Research Publication in relevant field in peer Reviewed/UGC listed journals. • Other relevant qualifications as per UGC norms.

23.	Centre for South Asian Studies (CSAS)	Associate Professor	OBC (Backlog)	Essential qualifications/specialization: <ul style="list-style-type: none"> • M.A. in any Social Science subject • Ph.D. in South Asian Studies, preferably on Pakistan studies • Published work of high quality, and actively engaged in research on contemporary South Asian affairs/Pakistan studies.
24.	Centre for West Asian Studies (CWAS)	Professor	OBC (Backlog)	<ul style="list-style-type: none"> • Ph.D. in Social Sciences. • Specialization in West Asian & North African Region.
25.	Human Rights Studies Programme (HRSP)	Professor	PwD# (d) ASD, SLD, MI & (e) MD involving	Specialization: <ul style="list-style-type: none"> • Any aspect of Human Rights. Desirable Qualification: <ul style="list-style-type: none"> • MA in Human Rights/International Relations/Social Sciences. • Doctoral degree on any aspect of Human Rights. • Teaching/research experience and publications in the field of human rights.
SCHOOL OF LANGUAGE LITERATURE AND CULTURE STUDIES				
26.	Centre for Chinese and South East Asian Studies (CCSEAS)	Professor in Chinese	ST (Backlog)	Specialization: Chinese Language, Literature and Culture. An eminent scholar with Ph.D. qualification(s) in the concerned discipline and published work of high quality, actively engaged in research with evidence of published work with a minimum of 10 publications as books and/or research/policy papers. A minimum of ten years of teaching experience in university, experience in research at the University/National level institutions/industries, including experience of guiding candidates for research at doctoral level.
27.	Centre for English Studies (CES)	Assistant Professor of English	OBC (Backlog)	Specialization: British Literature or American Literature or Translation Studies or Drama or Digital Cultures, as evidence through research and publications in at least one of these areas. Desired Qualifications: PhD in one of the advertised areas of specialization
28.	Centre for French and Francophone Studies (CFFS)	Assistant Professor	OBC (Backlog)	Essential Qualification: Assistant Professor in French (Translation and Interpretation) with training and experience in Simultaneous Interpretation. The candidate is also expected to teach courses in Translation and Language.
29.	Centre of German Studies (CGS)	Associate Professor	PwD# (c) OA, BA, OL, BL, OAL, CP, LC, Dw, AAV	German Literature, German Language, Translation Studies.
30.	Centre of German Studies (CGS)	Associate Professor	SC (Backlog)	German Literature, German Language, Translation Studies.

31.	Centre for Japanese Studies (CJS)	Associate Professor	ST (Backlog)	1. M.A. in Japanese Language from a recognised University in India or abroad. 2. Experience of teaching undergraduate/post-graduate level at least for four years. 3. Experience of Study & Research in Japan for minimum one year. 4. Participation in curriculum development 5. High level of proficiency in Japanese.
32.	Centre for Korean Studies (CKS)	Associate Professor	OBC (Backlog)	A) Ph.D. in any one of the following studies from a recognised University: (i) Korean Language (ii) Korean Linguistics (iii) Korean Literature B) Teaching experience at Assistant professor level C) Research publications in given specialisation in the peer-reviewed or UGC-listed Journals Desirable: 1) Atleast 2 Research Publications in Academic Journals and books published in Korea. 2) Contribution to innovative teaching methods or production of teaching material.
33.	Centre for Korean Studies (CKS)	Associate Professor	SC (Backlog)	A) Ph.D. in any one of the following studies from a recognised University: (i) Korean Language (ii) Korean Linguistics (iii) Korean Literature B) Teaching experience at Assistant professor level C) Research publications in given specialisation in the peer-reviewed or UGC-listed Journals Desirable: 1) Atleast 2 Research Publications in Academic Journals and books published in Korea. 2) Contribution to innovative teaching methods or production of teaching material.
34.	Centre of Persian and Central Asian Studies (CPCAS)	Professor	OBC (Backlog)	Essential Qualifications: (i) Knowledge of Advanced Translation and Interpretation from English into Persian and vice-versa. (ii) Knowledge and evidence of high quality publications (at least 05 in Persian Language only) in Modern Persian Language and Literature or Indo-Persian Literature.
35.	Centre of Russian Studies (CRS)	Professor	OBC	Specialization: Russian Language/Literature/ Translation and Interpretation.
36.	Centre of Spanish, Portuguese, Italian & Latin American Studies (CSPILAS)	Professor	OBC (Backlog)	Specialization: 1. Ph.D in Latin American or Spanish Literature, Culture, Translation or Latin American Studies. 2. At least one awarded Ph.D supervised as sole supervisor. 3. At least one publication in Scopus Index Journals.

37.	SCHOOL OF LIFE SCIENCES (SLS)	Associate Professor of Animal Developmental Biology	OBC (Backlog)	<p>Essential qualifications:-</p> <ul style="list-style-type: none"> • M.Sc. in any branch of Biological Sciences with Animal Physiology/Animal developmental Biology as a subject. The faculty member would be required to teach core courses in Developmental Biology course for M.Sc. and Ph.D. students. • Ph.D. and/or post-doctoral research experience in the area of Animal Developmental Biology as evident from high quality publications. The faculty member should teach core course/s Developmental Biology and • A minimum of 7 original research publications (reviews not included) in the area of Animal Developmental Biology. <p>Desirable expertise:</p> <ul style="list-style-type: none"> • Research experience in the regulation of animal development using any animal model at organismal/tissue/cellular level; Or other emerging areas in Developmental Biology as evident from high quality publications [at least 5 high-quality original research publications (reviews not included) either as first author or corresponding author during the past 12 years in reputed journals]. • A short research proposal outlining future research plans must be submitted as part of the application. It would be expected that incoming faculty members develop new or complementary research areas to that currently being pursued in the School of Life Sciences.
38.	SCHOOL OF LIFE SCIENCES (SLS)	Associate Professor of Genome Biology	OBC	<p>Essential qualifications: -</p> <ul style="list-style-type: none"> • M.Sc. in any branch of Sciences with Molecular Biology/Genomics as a subject. The faculty member would be required to teach core and optional courses in Molecular Biology, Genome biology for M.Sc./Ph.D. • Ph.D. and/or post-doctoral research experience in the area of Genome Biology/RNA biology as evident from high quality publications. • A minimum of 7 original research publications (reviews not included) in the area of Genome Biology. <p>Desirable expertise:</p> <ul style="list-style-type: none"> • Research experience in any aspect of animal/human systems related to diseases or infectious organisms/ Chromatin and Epigenetics/ Genome editing/RNA Biology or other emerging areas in Genome Biology as evident from high quality publications [at least 5 high-quality original research publications (reviews not included) either as first author or corresponding author during the past 12 years in reputed journals]. • A short research proposal outlining future research plans must be submitted as part of the application. It would be expected that incoming faculty members develop new or complementary research areas to that currently being pursued in the School of Life Sciences.

39.	SCHOOL OF LIFE SCIENCES (SLS)	Professor of Neurosciences/Cognitive Biology	PwD# (a) B.LV	<p>Essential qualifications:-</p> <ul style="list-style-type: none"> • M.Sc. in any branch of Biological Sciences with Neuroscience/Cognitive Biology as a subject • Ph.D. and/or post-doctoral research experience in the area of Neuroscience/Cognitive Biology as evident from high quality publications. (The faculty member would be required to teach core course/s on Neuroscience and Animal Physiology for M.Sc./Ph.D.) • Sole Supervision of minimum 01 Ph D (degree awarded). • A minimum of 10 original research publications(reviews not included) in the area of Neuroscience/Cognitive Biology. <p>Desirable expertise:</p> <ul style="list-style-type: none"> • Research experience in Cognitive biology/ computational neuroscience/brain disorders/ neurochemistry/ behavioral neuroscience/ or other emerging areas in Neuroscience/Cognitive Biology as evident from high quality publications [at least 10 high-quality original research publications (reviews not included) either as first author or corresponding author during the past 15 years in reputed journals]. • A short research proposal outlining your future research plans must be submitted as part of the application. It would be expected that incoming faculty members develop new or complementary research areas to that currently being pursued in the School of Life Sciences.
40.	SCHOOL OF ENGINEERING (SOE)	Assistant Professor of Computer Science and Engineering (CSE)	OBC (Backlog)	<p>Essential Qualifications:</p> <ol style="list-style-type: none"> 1. A BE/BTech and ME/MTech in areas of computer science and engineering/computer technology/computer technology/ software engineering/AI/ Data Science engineering/information 2. A Ph.D. in computer science and engineering and related areas.
41.	SCHOOL OF ENGINEERING (SOE)	Associate Professor of Electronics and Communication Engineering (ECE)	OBC	<p>Essential Qualifications:</p> <ol style="list-style-type: none"> 1. ME/MTech in the areas of electronics and communications/ electronics engineering 2. A Ph.D. in electronics engineering and related areas. <p>Specialization: Microelectronics, Embedded systems, Semiconductor electronics, VLSI, Photonics, Integrated circuits, Communication systems, Control systems and automation, Digital electronics, microprocessor, RF and microwave, Signal Processing</p> <p>Desirable qualification:</p> <ol style="list-style-type: none"> 1. A Ph.D. from an Indian University (top 50 in NIRF ranking), or an equivalent degree from an accredited foreign university 2. Work experience in an institute (academic/ or research) of repute. <p>Institute of repute: Fully funded central government institutes, State institutes fully funded by respective state governments, other educational institute with a NIRF ranking of under 100 for two consecutive years</p>

42.	SCHOOL OF ENGINEERING (SOE)	Professor Computer of Science and Engineering (CSE)	UR	<p>Essential Qualification:</p> <ol style="list-style-type: none"> 1. ME/MTech in the areas of computer science and engineering/computer technology/computer engineering/information engineering/AI/ Data Science technology/software 2. A Ph.D. in computer science and engineering and related areas. <p>Specialisations: Theoretical computer science, data structures, algorithm, operating systems, computer networks, computer architecture, database, parallel and distributed systems, software engineering, software systems, artificial intelligence.</p> <p>Desirable qualification:</p> <ol style="list-style-type: none"> 1. A Ph.D. from an Indian University (top 50 in NIRF ranking), or an equivalent degree from an accredited foreign university 2. Work experience in an institute (academic/ or research) of repute. <p>Institute of repute: Fully funded central government institutes, State institutes fully funded by respective state governments, other educational institute with a NIRF ranking of under 100 for two consecutive years.</p>
43.	SCHOOL OF PHYSICAL SCIENCES (SPS)	Associate Professor	OBC	<p>Prospective candidates with proven track record of high quality research work published in reputed peer reviewed international journals are encouraged to apply. Candidates should have Ph.D. degree in Mathematics.</p> <p>Specialization (any of the following areas): Topology (Algebraic or Differential), Geometry (Algebraic, Arithmetic, Differential, Hyperbolic or Symplectic), Harmonic Analysis, Lie Groups, Lie Algebras, Ergodic Theory, Complex Analysis, Operator Theory, Operator Algebras, Non-Commutative Geometry, Number Theory (Algebraic, Transcendental or Analytic), Algebra (Commutative or Non- commutative), Representation Theory. However, outstanding candidates in other areas of Mathematics are welcome to apply</p>
44.	SCHOOL OF PHYSICAL SCIENCES (SPS)	Professor	ST (Backlog)	<p>Prospective candidates with proven track record of high quality research work published in reputed peer reviewed international journals are encouraged to apply. Candidates should have Ph.D. degree in Mathematics.</p> <p>Specialization (any of the following areas): Topology (Algebraic or Differential), Geometry (Algebraic, Arithmetic, Differential, Hyperbolic or Symplectic), Harmonic Analysis, Lie Groups, Lie Algebras, Ergodic Theory, Complex Analysis, Operator Theory, Operator Algebras, Non-Commutative Geometry, Number Theory (Algebraic, Transcendental or Analytic), Algebra (Commutative or Non- commutative), Representation Theory.</p> <p>However, outstanding candidates in other areas of Mathematics are welcome to apply.</p>
45.	SCHOOL OF PHYSICAL SCIENCES (SPS)	Professor	OBC	Theoretical Statistical Physics, Non-linear Dynamics and Quantum Information.

SCHOOL OF SOCIAL SCIENCES				
46.	Centre for Economic Studies and Planning (CESP)	Associate Professor	PwD# (a) B.LV	Specialization: i) Economic History ii) Game Theory iii) Finance iv) Economic Theory
47.	Centre for Historical Studies (CHS)	Assistant Professor	PwD# (c) OA, BA, OL, BL, OAL, CP, LC, Dw, AAV	Ancient Indian History/Early Medieval Indian History/ Early Indian Archaeology/ Epigraphy/ Numismatics.
48.	Centre for Historical Studies (CHS)	Associate Professor	OBC (Backlog)	Economic History of Medieval India/History of Maritime Trade in Medieval India.
49.	Centre for Historical Studies (CHS)	Associate Professor	OBC (Backlog)	Regional History of Medieval India with the knowledge of Source Language of the Region
50.	Centre for Historical Studies (CHS)	Associate Professor	UR	Modern Indian History (Social/Intellectual History of Modern India) Essential Qualification: Evidence of Research and Publication in Modern Indian History.
51.	Centre for Historical Studies (CHS)	Professor	OBC (Backlog)	Modern Indian History Essential Qualification: Evidence of Research and Publication in Modern Indian History.
52.	Centre for Philosophy (CP)	Associate Professor	PwD# (D.HH)	
53.	Centre for Political Studies (CPS)	Assistant Professor	UR	International Relations.
54.	Centre for Political Studies (CPS)	Associate Professor	OBC (Backlog)	Research Methods in Political Science (with proven experience in teaching and research in quantitative methods and data analysis).
55.	Centre for the Study of Regional Development (CSRD)	Associate Professor	UR	Essential qualifications; Masters in Geography with specialization in Physical/Human geography. Desirable Qualifications; Specialization in Quantitative techniques/Modelling/RS&GIS.
56.	Centre for the Study of Social Systems (CSSS)	Associate Professor	PwD# (d) ASD, SLD, MI & (e) MD involving	<ul style="list-style-type: none"> M.A and Ph. D in Sociology. Modern Indian Social Thought/ Sociology of Education/ Sociology of Family Marriage and Kinship.

57.	Centre for the Study of Social Systems (CSSS)	Associate Professor	OBC (Backlog)	M.A and Ph. D in Sociology.
58.	Group of Adult Education (GAE)	Associate Professor	SC (Backlog)	Specialization : Master's and Ph.D. in Social Sciences, preferably in Education/Adult Education and Life-long Learning/Continuing Education/ Technology and Digital Learning in Adult Education/Community Engagement and Outreach in Adult Education.
59.	Zakir Husain Centre for Educational Studies (ZHCES)	Professor in Psychology of Education	UR	Essential Qualifications M.A. in Psychology Ph.D. in Psychology of Education or related areas. Desirable Qualifications Evidences of research in terms of publications in reputed journals in the areas of Cultural Psychology/Social Psychology/ Developmental Psychology/ Social Psychology/Cognitive Sciences/Childhood Studies/Early Childhood and Education.

CATEGORY ABBREVIATIONS USED: B=Blind, LV=Low Vision, D=Deaf, HH= Hard of Hearing, OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, OAL=One Arm and One Leg, BLOA=Both Leg & One Arm , BLA=Both Legs Arms, CP=Cerebral Palsy, LC=Leprosy Cured, Dw=Dwarfism, AAV=Acid Attack Victims, MDy= Muscular Dystrophy, ASD= Autism Spectrum Disorder (M= Mild, MoD= Moderate), ID= Intellectual Disability, SLD= Specific Learning Disability, MI= Mental Illness, MD=Multiple Disabilities

GENERAL INSTRUCTIONS:

1. The eligible and interested persons are required to apply online in the online link available on the University website <http://jnu.ac.in/career>. Only online applications will be accepted.
2. Applicants are requested to kindly upload the photograph, scanned copies of all certificates, marksheets, evidence of teaching, research, NOC from the employer, Master, M.Phil, Ph.D, NET certificates, copies of reprints of published articles, certificate containing the record of date of birth, caste certificate, etc.
3. Incomplete application form without scanned signatures and other documents shall be summarily rejected. University shall not entertain any correspondence in case of incomplete information and evidences.
4. The University reserves the right to:
 - (i) Draw panel(s) for future appointment(s) in the event of non-joining of candidate(s) within the stipulated time.
 - (ii) Conduct interview through Online/Offline Mode or both.
 - (iii) Not to fill up any of the advertised position(s).
5. No correspondence regarding consideration of late applications will be entertained.
6. Qualifications and other conditions applicable are subject to UGC regulations 2018 and as amended from time to time.
7. The time taken by candidates to acquire M.Phil. and / or Ph.D. Degree shall not be considered as teaching/research experience to be claimed for appointment to the teaching positions. Further the period of active service spent on pursuing Research Degree simultaneously with teaching assignment without taking any kind of leave, shall be counted as teaching experience for the purpose of direct recruitment/ promotion. Regular faculty members upto twenty per cent of the total faculty strength (excluding faculty on medical / maternity leave) shall be allowed by their respective institutions to take study leave for pursuing Ph.D. degree.
8. Relaxation in educational qualifications, experience, age, etc. to the reserved category candidates will be permissible as per UGC/Government of India rules.
9. SC/ST Caste Certificate issued to the candidate by the competent authority should be in the format prescribed by Government of India for this purpose.

10. The candidates applying under PwD Category are required to submit the Disability Certificate issued by the competent authority in the format prescribed by Government of India for this purpose.
11. The Reservation to OBC candidates shall be applicable as per the directives of the Government of India amended from time to time. Candidates shall upload recent OBC caste certificates issued from a competent authority particularly with reference to non-creamy layer.
The candidate who are not in the Central list of OBC shall not apply for the post(s) reserved for OBC and if at any stage, it is found that the OBC certificate is not valid, the candidature shall stand cancelled and appointment made, if any, shall be terminated with immediate effect without any further notice.
12. The Reservation to Economically Weaker Section (EWS) candidates shall be applicable as per Government of India, Ministry of Personnel, Public Grievances & Persons, DoPT OM No. 36039/1/2019-Estt. (Res.) dated 31 January, 2019. The benefit of reservation under EWS can be availed upon production of an Income and Asset Certificate issued by competent authority, as per the above mentioned DoPT OM dt. 31.1.2019, as candidate's claim belonging to EWS. Candidate shall upload the copy of EWS certificate in the application form.
The candidate who do not belong to EWS category shall not apply for the post(s) reserved for EWS and if at any stage, it is found that the EWS certificate is not valid, the candidature shall stand cancelled and appointment made, if any, shall be terminated with immediate effect without any further notice.
13. The prescribed essential qualifications are the minimum and the mere possession of the same does not entitle candidates to be called for interview. Where the number of applications received in response to an advertisement is large and it will not be convenient or possible to interview all the candidates, the University, at its discretion, may restrict the number of candidates to a reasonable limit on the basis of qualifications/experience higher than the minimum prescribed in the advertisement.
14. Candidate must ensure the Advt. No., Post number and post to be applied for, before applying on online application portal.
15. Separate online Application Form is required to be filled up for each post to be accessed from JNU website www.jnu.ac.in.
16. (a) **Those already in Government/Autonomous/PSU service should submit scanned copy of the forwarding of application through proper channel, while applying for the posts and those who do not submit the same while applying will be informed in the interview letter, for submission of the same before appearing in the interview.**
(b) **Those who do not forward their application through proper channel will not be entitled for counting of past service/pay protection. The counting of past service/pay protection shall be regulated as per rules in force.**
17. (a) Candidates applying for various faculty positions should go through the essential qualifications and other instructions carefully before applying and also upload scanned copies of all evidences in support of their claims.
(b) Research Score for journals may be claimed on the basis of whether papers are published in refereed journals or other reputed journals as per UGC Regulations 2018.
18. The eligibility of the candidates will be determined on the basis of qualifications/ experience/publications etc. acquired by them upto the last date fixed for receipt of online applications. The crucial date for determining the eligibility on the basis of qualifications/experience/publications etc. shall be reckoned the last date of submission of online application.
19. The University reserves the right to modify/withdraw/cancel any communication made to the candidate(s) at any stage in the process of selection in case any inadvertent mistake is detected even after issue of appointment letter.
20. The University shall verify the antecedents or documents submitted by a candidate at any 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 undesirable/ clandestine antecedents and has suppressed any information, then his/her service shall be terminated.
21. The University reserves the right to alter/insert any corrections/additions in the advertisement/website in the event of any typographical error etc. before the last date prescribed for the receipt of applications, for which the candidates are advised to be in the lookout for announcements in the website: <https://jnu.ac.in/career> under 'Teaching' tab.
22. The applicants are requested to submit the application online along with all the prescribed documents/evidences within the time line.
23. An undertaking to be given by the candidate mentioning that ***'the publications submitted by them are free from any plagiarism and if any plagiarism is found later, their candidature/selection shall stand rejected/cancelled'***.

24. As per the UGC communication dated 21st September 2016, *“if the M.Phil/Ph.D. degree is awarded by a Foreign University, the Indian Institution considering such a degree shall refer the issue to a Standing Committee constituted by the concerned institution for the purpose of determining the equivalence of the degree awarded by the foreign University”*.
25. No request for change of post(s) and update of new information in the application form will be entertained once application is submitted successfully.
26. Only SMS/Email shall be sent for calling the shortlisted candidates for interview.
27. Any corrigendum/addendum shall be posted only on the University website.
28. This advertisement & further recruitment process will be subject to any clarifications from MoE/UGC or any other competent authority.
29. **The last date for submission of online applications completed in all respects, shall be 29th DECEMBER, 2023 upto 5:30 PM.**

Application Fee:

- (i) There is an application fee of ₹ 2000/- (Non-Refundable) from candidates belonging to General, OBC and EWS Category.
- (ii) There is no application fee for SC/ST/PwD and Women candidates.

FOR ANY ENQUIRY, PLEASE CONTACT:-

Primary Technical Helpdesk- curec.helpdesk@samarth.ac.in

Technical Assistance related with Online Application – 011-26704094

Advertisement related matters - 011-26704052 or Email: recruitment@jnu.ac.in