ALIGARH MUSLIM UNIVERSITY ALIGARH (UP) Advertisement No. 3/2017 Dated: 12.12.2017

Applications on the prescribed form are invited for the following **Teaching and Non-Teaching Posts** for recruitment of persons by **25.01.2018**.

The number and nature of the posts may vary at the time of Interview. Higher initial start may be given to the candidates possessing exceptional qualifications and experience. It is not obligatory on the part of the University to call for Interview every candidate who possesses the essential qualifications and no representation in this regard will be entertained from any candidate.

PART – A

Pay Band:

Professor	:	Rs. 37,400-67,000 AGP Rs. 10,000 plus allowances
Principal	:	Rs. 37,400-67,000 AGP Rs. 10,000 plus allowances
Associate Professor	:	Rs. 37,400-67,000 AGP Rs. 9,000 plus allowances
Assistant Professor	:	Rs. 15,600-39,100 AGP Rs. 6,000 plus allowances

TEACHING POSTS

FACULTIES OF ARTS/SOCIAL SCIENCES/WOMEN'S COLLEGE:

1. Professor of Contemporary Western Philosophy, Department of Philosophy (01)

QUALIFICATION - ESSENTIAL:

- A (i) An eminent scholar with Ph.D. qualification(s) 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 publications as books and/or research/policy papers;
 - (ii) A minimum of ten years of teaching experience in University/College, and/or experience in research at the University/National level institutions/industries, including experience of guiding candidates for research at doctoral level;
 - (iii) Contribution to educational innovation, design of new curricula and courses and technology mediated teaching learning process;
 - (iv) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in the Regulation in Appendix-III.

OR

B. An outstanding professional, with established reputation in the relevant field, who has made significant contributions to the knowledge in the concerned/allied/relevant discipline, to be substantiated by credentials.

2. Associate Professor in Political Science, Women's College (01)

QUALIFICATION – ESSENTIAL:

- (i) 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 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 excluding the period of Ph.D. research with evidence of published work and a minimum of 5 publications as books and/or research/ policy papers;
- (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), set out in the Regulation in Appendix-III.

3. Assistant Professor, Department of Philosophy (02)

4. Assistant Professor, Centre for Women's Studies (01)

QUALIFICATION – ESSENTIAL:

- Good academic record as defined by the concerned university with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in the relevant 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, 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 or equivalent positions in Universities/ Colleges/Institutions;
- (iv) NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

Further, the award of Degrees to candidates registered for the M.Phil./Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/By Laws/ Regulations of the Institution awarding the degrees and the Ph.D. candidate shall be exempted from requirement of the minimum eligibility condition of NET/SLET/SET requirement and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the conditions:

- (a) Ph.D. degree of the candidate awarded in regular mode only.
- (b) Evaluation of the Ph.D. thesis by at least two external examiners.
- (c) Candidates have published two research papers out of which at least one in the refereed journal from out of his/her Ph.D. work.
- (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work.
- (e) Open Ph.D. Viva-Voce of the candidate had been conducted.

(a) to (e) as above are to be certified by the Vice Chancellor/Pro Vice Chancellor/Dean (Academic Affairs)/Dean (University Instructions).

5. Assistant Professor, Department of Fine Arts (01)

6. Assistant Professor in Fine Arts, Women's College (01)

QUALIFICATIONS – ESSENTIAL:

- Good Academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in the relevant subject or an equivalent degree from an Indian University/Foreign University;
- (ii) Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for Assistant Professors conducted by the UGC, or similar test accredited by the UGC. 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 or equivalent positions in Universities/Colleges/Institutions
- (iii) NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

Further, the award of Degrees to candidates registered for the M.Phil./Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/By Laws/ Regulations of the

Institution awarding the degrees and the Ph.D. candidate shall be exempted from requirement of the minimum eligibility condition of NET/SLET/SET requirement and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the conditions:

- (a) Ph.D. degree of the candidate awarded in regular mode only.
- (b) Evaluation of the Ph.D. thesis by at least two external examiners.
- (c) Candidates have published two research papers out of which at least one in the refereed journal from out of his/her Ph.D. work.
- (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work.
- (e) Open Ph.D. Viva-Voce of the candidate had been conducted.

(a) to (e) as above are to be certified by the Vice Chancellor/Pro Vice Chancellor/Dean (Academic Affairs)/Dean (University Instructions).

OR

- (iv) A Professional artist with highly commendable professional achievement in the concerned subject, who should have:
 - 1. First class Diploma in Visual (Fine) arts discipline from the recognized Institution of India/Abroad;
 - 2. Five years of experience of holding regular regional/National exhibitions/Workshops with evidence; and
 - 3. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline.

DESIRABLE: History and Aesthetics of Indian Arts and Painting Practices.

FACULTIES OF SCIENCE/LIFE SCIENCE/LAW:

- 7. Professor of Wildlife Sciences (Ethology, Ornithology, Mammalogy & Ecology), Department of Wildlife Sciences (01)
- 8. Professor in Dr. Ambedkar Chair, Department of Law (01) (tenure post for a period of 5 years or co-terminus with the Chair, whichever is earlier)
- 9. Professor of Law, Department of Law (02)
- 10. Professor of Mathematics, Department of Mathematics (01)

QUALIFICATION – ESSENTIAL:

- A. (i) An eminent scholar with Ph.D. qualification(s) 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 publications as books and/or research/policy papers;
 - (ii) A minimum of ten years of teaching experience in University/College, and/or experience in research at the University/National level institutions/industries, including experience of guiding candidates for research at doctoral level;
 - (iii) Contribution to educational innovation, design of new curricula and courses, and technology mediated teaching learning process;
 - (iv) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in the Regulation in Appendix-III.

OR

B. An outstanding professional, with established reputation in the relevant field, who has made significant contributions to the knowledge in the concerned/allied/relevant discipline, to be substantiated by credentials.

NOTE: (For the post at Sr.No. 8 above) As desired by the Ministry of Social Justice and Empowerment, the applicants should fulfil the following requirements:

- (i) Adequately qualified in relevant/thrust areas and possess adequate knowledge and experience on Dr. Ambedkar thoughts/ideas/works.
- (ii) Should also possess proven commitment to the cause of social justice.

- 11. Associate Professor, Department of Physics (02)
- 12. Associate Professor of Geography (Quantitative/Statistical Geography under DSA Programme), Department of Geography (01)
- 13. Associate Professor (Economic Geology), Department of Geology (01)
- 14. Associate Professor, Department of Botany (01)
- **15.** Associate Professor, Department of Biochemistry (01)
- 16. Associate Professor in Statistics, Department of Statistics and Operations Research (01)
- 17. Associate Professor in Operations Research, Department of Statistics and Operations Research (01)
- 18. Associate Professor in Mathematics, Department of Mathematics (01)

QUALIFICATION - ESSENTIAL:

- (i) 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 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 excluding the period of Ph.D. research with evidence of published work and a minimum of 5 publications as books and/or research/ policy papers;
- (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), set out in the Regulation in Appendix-III.
- **19.** Assistant Professor of Biochemistry, Department of Biochemistry (01)
- 20. Assistant Professor in Statistics, Department of Statistics and Operations Research (01)
- 21. Assistant Professor in Mathematics, Department of Mathematics (01)

QUALIFICATION – ESSENTIAL:

- Good academic record as defined by the concerned university with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in the relevant 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, 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 or equivalent positions in Universities/Colleges/Institutions;
- (iv) NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

Further, the award of Degrees to candidates registered for the M.Phil./Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/By Laws/ Regulations of the Institution awarding the degrees and the Ph.D. candidate shall be exempted from requirement of the minimum eligibility condition of NET/SLET/SET requirement and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the conditions:

- (a) Ph.D. degree of the candidate awarded in regular mode only
- (b) Evaluation of the Ph.D. thesis by at least two external examiners.
- (c) Candidates have published two research papers out of which at least one in the refereed journal from out of his/her Ph.D. work.

- (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work.
- (e) Open Ph.D. Viva-Voce of the candidate had been conducted.

(a) to (e) as above are to be certified by the Vice Chancellor/Pro Vice Chancellor/Dean (Academic Affairs)/Dean (University Instructions).

22. Assistant Professor of Geography (Remote Sensing & GIS), Department of Geography (01)

QUALIFICATION – ESSENTIAL:

- (i) Good academic record as defined by the concerned university with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in the relevant 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, 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 or equivalent positions in Universities/ Colleges/Institutions;
- (iv) NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

Further, the award of Degrees to candidates registered for the M.Phil./Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/By Laws/ Regulations of the Institution awarding the degrees and the Ph.D. candidate shall be exempted from requirement of the minimum eligibility condition of NET/SLET/SET requirement and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the conditions:

- (a) Ph.D. degree of the candidate awarded in regular mode only.
- (b) Evaluation of the Ph.D. thesis by at least two external examiners.
- (c) Candidates have published two research papers out of which at least one in the refereed journal from out of his/her Ph.D. work.
- (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work.
- (e) Open Ph.D. Viva-Voce of the candidate had been conducted.

(a) to (e) as above are to be certified by the Vice Chancellor/Pro Vice Chancellor/Dean (Academic Affairs)/Dean (University Instructions).

DESIRABLE: Specialization in Remote Sensing and GIS:

- (i) M.Sc. in Remote Sensing and GIS, M.Sc. in GIS, PG Diploma in Remote Sensing/GIS/Geo-informatics.
- (ii) Certificate Course (minimum 6 months) from reputed institute (IIRS/NRSA/ISRO etc. & Universities).

FACULTY OF ENGINEERING AND TECHNOLOGY:

23. Principal, University Polytechnic (for a tenure of 5 years) (01)

24. Principal, Women's Polytechnic (for a tenure of 5 years) (01)*

QUALIFICATIONS – ESSENTIAL:

(i) Master's Degree in appropriate branch of Engineering/Technology with first class at Master's level or Bachelor's level.

Those who applied earlier vide advertisement No. 6/2016 dated 29.09.2016, need not apply again. Their candidature will be considered as per her/his earlier application form, if they are eligible. They are also allowed to submit additional documents/updated CV.

(ii) 15 years' experience in teaching out of which at least 5 years shall be at the level of Head of section or equivalent.

OR

- (i) Ph.D. in appropriate branch of Engineering.
- (ii) 10 years' experience in teaching out of which at least 3 years shall be at the level of Reader/Head of the Section.

25. Associate Professor, Department of Mechanical Engineering (01)

QUALIFICATIONS – ESSENTIAL:

- (i) BE/B.Tech. and ME/M.Tech. in relevant branch with first class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D. in appropriate discipline.
- (ii) Minimum of 5 years' experience in teaching/research/industry of which 2 years post Ph.D. experience is desirable.
- 26. Assistant Professor in Mechanical Engineering Section, University Polytechnic (02)
- 27. Assistant Professor in Electrical Engineering Section (Computer/Electronics Engineering), University Polytechnic (01)
- 28. Assistant Professor in Civil Engineering Section, University Polytechnic (02)

EDUCATIONAL QUALIFICATIONS:

BE/B.Tech. and ME/M.Tech. in relevant branch with first class or equivalent either in BE/B.Tech. or ME/M.Tech.

28a. Assistant Professor, Department of Applied Physics (02)

QUALIFICATIONS – ESSENTIAL:

- Good Academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in the relevant subject or an equivalent degree from an Indian University/Foreign University;
- (ii) Besides fulfilling the above qualifications, 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.
- (iv) NET/SLET/SET shall also not be required for such Master's Programmes in disciplines for which NET/SLET/SET is not conducted.

Further, the award of Degrees to candidates registered for the M.Phil./Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/By Laws/Regulations of the Institution awarding the degrees and the Ph.D. candidate shall be exempted from requirement of the minimum eligibility condition of NET/SLET/SET requirement and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the conditions:

- (a) Ph.D. degree of the candidate awarded in regular mode only.
- (b) Evaluation of the Ph.D. thesis by at least two external examiners.
- (c) Candidates have published two research papers out of which at least one in the refereed journal from out of his/her Ph.D. work.
- (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work.
- (e) Open Ph.D. Viva-Voce of the candidate had been conducted.

(a) to (e) as above are to be certified by the Vice Chancellor/Pro Vice Chancellor/Dean (Academic Affairs)/Dean (University Institution).

NOTE: The candidates who have applied in response to the Advertisement No. 1/2017 dated 18.02.2017 and subsequent Addendum/Corrigendum D.No. 8868/SC dated 23.02.2017 need not apply again. Their candidature shall be considered, provided they fulfill the above qualifications.

FACULTY OF MEDICINE

29. Professor, Department of Pharmacology (01)

ACADEMIC QUALIFICATION:

A postgraduate qualification MD/MS in the concerned subject and as per the TEQ Regulation.

TEACHING & RESEARCH EXPERIENCE:

Associate Professor in the subject for 3 years in a permitted/approved/recognized medical college/ institution with 4 research publications in Indexed Journal on Cumulative basis with minimum of 2 Research Publications during the tenure of Associate Professor as first Author or as corresponding author.

30. Associate Professor in Haematology, Department of Pathology (01)

ACADEMIC QUALIFICATION

A super speciality Post Graduate qualification in DM/M.Ch. in the concerned subject and as per the TEQ Regulation.

TEACHING AND RESEARCH EXPERIENCE: As Assistant Professor in the subject for 2 years in a permitted/approved/recognized medical college/institution with 2 Research Publication in Indexed Journals as 1st Author or as corresponding author.

31. Assistant Professor, Department of Medicine (01)

32. Assistant Professor, Department of Community Medicine (01)

ACADEMIC QUALIFICATION:

A postgraduate qualification MD/MS in the concerned subject and as per the TEQ Regulations.

TEACHING & RESEARCH EXPERIENCE:

Three years Junior Resident in a recognized medical college in the concerned subject and one year as Senior Resident in the concerned subject in a recognized medical college.

FACULTY OF UNANI MEDICINE

33. Professor, Department of Amraz-e-Niswan-wa-Atfal (01)

34. Professor, Department of Tahaffuzi-wa-Samaji-Tib (01)

QUALIFICATION – ESSENTIAL:

- (i) A Bachelor Degree in Unani Medicine from a University as recognized under the Act.
- (ii) A Post Graduate in the subject or speciality concerned included in the Schedules to the Act.

DESIRABLE:

- (i) Post Graduate teaching experience in the respective discipline.
- (ii) Original published papers or books on the concerned subject.
- (iii) Good knowledge of Arabic or Persian and English.

EXPERIENCE: Total teaching experience of ten years in concerned subject or five years teaching experience as Associate Professor (Reader) in concerned subject or total ten years research experience in regular service in Research Councils of Central Government or State Government or Union Territory or University or National Institutions with not less than five papers published in journals.

In addition to the above qualifications, all terms, conditions and requirements including notes 1-5 (wherever applicable) under Clause 19 given in the Gazette Notification No. 397 dated 07.11.2016 issued by the CCIM for appointment of Faculty in Unani Medicine, will also apply.

NOTE: The candidates who have applied in response to the advertisement No. 2/2017, subsequent Corrigendum D.No. 9928/SC dated 13.10.2017 need not apply again. Their candidature shall be considered, provided they fulfill the above qualifications.

NON-TEACHING POSTS

35. Deputy Director (Archaeology), Department of History (01-OH)

Scale of Pay: Rs. 37,400-67,000 GP Rs. 8,700 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) MA in Archeology/Ancient History and Archaeology/History with specialization in archeology with equivalent grade.
- (ii) At least eight years' experience of explorations and excavation in Archaeology.
- (iii) Some published research work of high standard in Archaeology.

DESIRABLE:

- (i) Ph.D. in Archaeology.
- (ii) Knowledge of new Archaeology and experience of working in an Interdisciplinary team.
- (iii) Experience in preparation and publication of Archaeological Reports.

36. Training and Placement Officer, Z.H. College of Engineering and Technology (for a tenure of 5 years) (01)

Pay Band: Rs. 15,600-39,100 GP Rs. 7,600 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) A First class Bachelor's Degree in Engineering
- (ii) Post Graduate Degree in Engineering/Management
- (iii) 10 years' experience of Teaching/Research/Industry out of which at least 2 years should be in an Industry of repute at the Managerial level.

DESIRABLE: Experience of supervising or arranging practical training and placement of Engineering Graduate in Industry and of looking after students' welfare.

37. Medical Superintendent, J.N. Medical College Hospital (01)

Pay Band: Rs. 15,600-39,100 GP Rs. 7,600 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) MBBS from a recognized University
- (ii) MD/MS qualifications in a clinical subject.
- (iii) At least three years in Hospital Administration on full time basis in a supervisory capacity in a Central or State Government Hospital, preferably in a teaching Hospital.

DESIRABLE: Degree/Diploma in Hospital Administration.

38. Epigraphist, Department of History (01-HH)

Scale of Pay: Rs. 15,600-39,100 GP Rs. 5,400 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) M.A. in Medieval Indian History/Persian.
- (ii) Evidence of having knowledge in Persian.
- (iii) At least three publications in relevant subject.

DESIRABLE: Experience of field work/deciphering Persian epigraphs

39. Mechanical Engineer, Department of Physics (01)

Pay Band: Rs. 15,600-39,100 GP Rs. 5,400 plus allowances

QUALIFICATION - ESSENTIAL:

BE/B.Tech. (Mechanical Engineering) with one year experience.

DESIRABLE: Experience of designing and repairing laboratory equipment.

40. Assistant Registrar, Aligarh Muslim University (01)

Pay Band: Rs. 15,600-39,100 GP Rs. 5,400 plus allowances

QUALIFICATION – ESSENTIAL:

Master's degree with atleast 55% of the marks or its equivalent grade of 'B' in the UGC seven point scale along with a good academic record, as laid down by UGC.

DESIRABLE: Five years' experience as Section Officer (Admin.) or equivalent position in an academic institution of repute.

NOTE: The minimum educational qualification mentioned above shall not apply in the case of promotion from S.O. in which a relaxation of 5% of marks from 55% to 50% at the Master's level may be given to internal candidates working as Section Officers and in equivalent position and have obtained their Master's Degree prior to 19th September 1991 for being considered for promotion to the post of Assistant Registrar/Assistant Finance Officer/Assistant Controller and equivalent positions.

41. Senior Programmer, Registrar's Office (01)

Pay Band: Rs. 15,600-39,100 GP Rs. 5,400 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) MCA
- (ii) Two years' experience in the relevant field after obtaining degree

42. Deputy Medical Superintendent, J.N. Medical College Hospital (01)

Pay Band: Rs. 15,600-39,100 GP Rs. 5,400 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) MBBS from a recognized University with MD/MS qualification in clinical subject.
- (ii) At least 2 years' experience on full time basis in Hospital Administration in a supervisory capacity in Central or State Government Hospital, preferably in a teaching Hospital.

DESIRABLE: Degree/Diploma in Hospital Administration.

43. Deputy Medical Superintendent, Modern Trauma Centre, J.N. Medical College Hospital (XII Plan) (01)

Pay Band: Rs. 15,600-39,100 GP Rs. 5,400 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) MBBS from a recognized University with MD/MS qualification in clinical subject.
- (ii) At least 2 years' experience on full time basis in Hospital Administration in a supervisory capacity in Central or State Government, preferably in a teaching Hospital.

DESIRABLE:

- (i) Degree/Diploma in Hospital Administration.
- (ii) Experience of working in an emergency Trauma Centre.

44. Medical Officer (Blood Bank), J.N. Medical College Hospital (01)

Pay Band: Rs. 15,600-39,100 GP Rs. 5,400 plus allowances

QUALIFICATION - ESSENTIAL:

(i) MBBS

- (ii) Post Graduate degree in Pathology
- (iii) Three years' experience as Blood Transfusion Officer in a recognized hospital or three years' experience of working in a Blood Bank of a teaching hospital.

OR

- (i) MBBS
- (ii) Five years' experience as Blood Transfusion Officer in a recognized hospital/teaching hospital.

DESIRABLE:

- (i) Special training in practice of blood transfusion from a recognized institution.
- (ii) Computer knowledge.
- 45. Section Officer (Admin.), Modern Trauma Centre, J.N. Medical College Hospital (XII Plan) (01)

46. Section Officer (Admin.), Aligarh Muslim University (20)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,600 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) Bachelor's degree from a recognized University
- (ii) Five years' experience of office administration in the capacity of Assistant (Administration) or equivalent in a University/Academic Institution/Central Government/State Government/ Government undertaking.
- (iii) Knowledge of Computer Specially MS OFIICE.

47. Section Officer (Accounts), AMU (01-VH)

48. Section Officer (Accounts), AMU (01-HH)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,600 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) Bachelor's degree from a recognised University
- (ii) Five years' experience of Office administration in the capacity of Assistant (Accounts) or equivalent in a university/academic institution/Central Government/Government undertaking.
- (iii) Knowledge of Computer specially MS OFFICE, Excel Accounting packages.

49. Staff Nurse, Modern Trauma Centre, J.N. Medical College Hospital (XII Plan) (14)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,600 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) Registered Nurse and Registered Midwife
- (ii) Diploma in General Nursing & Midwifery and Administration/B.Sc. (Nursing)/Post Basic Degree in Nursing.

Desirable: Computer Knowledge and

- A. For ICU: Experience in Nursing Diagnostics & Nursing Intervention in intensive Care in reputed hospital having more than 500 beds.
- B. For Trauma: Experience in Nursing Diagnostics & Nursing Intervention in Trauma Care in reputed hospital having more than 500 beds.
- C. For OT: Experience in Nursing Diagnostics & Nursing Intervention in Operation Theatre in reputed hospital having more than 500 beds.
- D. For Wards: Experience in Nursing Diagnostics & Nursing Intervention in Male/Female wards in reputed hospital having more than 500 beds.

50. Medical Record Officer, J.N. Medical College Hospital (01)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,600 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Graduate from a recognized University.
- (ii) Diploma in Medical Record Science from a recognized Institution OR should have undergone one year's Course of Training in Medical Records from a recognized Institution.

DESIRABLE:

- (i) Two years' experience in the relevant field after obtaining Diploma/Completing the training course.
- (ii) Computer knowledge.

51. Nursing Superintendent, J.N. Medical College Hospital (01)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,600 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) Master's degree in Nursing.
- (ii) Ten years' experience in Nursing/Teaching.

OR

- (i) B.Sc. (Nursing) from a recognized institution.
- (ii) Registered 'A' Grade Nurse and Midwife.
- (iii) Twelve years' experience after B.Sc. (Nursing)

52. Assistant Nursing Superintendent, J.N. Medical College Hospital (01)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,600 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Registered Nurse and Registered Midwife.
- (ii) Diploma in Nursing Education and Administration/B.Sc. (Nursing)/Post basic Degree in Nursing.
- (iii) Five years' experience as Ward sister.

53. Assistant Administrative Officer, J.N. Medical College Hospital (02)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,600 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) Gradation from a recognized University.
- (ii) Five years working experience in administration/law.

DESIRABLE: Working knowledge of computer.

- 54. Assistant (Admin.), Aligarh Muslim University (14)
- 55. Assistant (Admin.), Aligarh Muslim University (02-VH)
- 56. Assistant (Admin.), Aligarh Muslim University (01-HH)
- 57. Assistant (Admin.), Aligarh Muslim University (01-OH)

Scale of Pay: Rs. 9,300-34,800 GP Rs. 4,200 Plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Bachelor's degree from recognized University.
- (ii) Three years' experience in the capacity of UDC (Administration) or equivalent in a University/ Academic Institution/Central Government/State Government/Government undertaking.
- (iii) Knowledge of Computer specially MS Office.

58. Assistant (Accounts), Aligarh Muslim University (07)

59. Assistant (Accounts), Aligarh Muslim University (02-VH)

60. Assistant (Accounts), Aligarh Muslim University (01-HH)

61. Assistant (Accounts), Aligarh Muslim University (01-OH)

Scale of Pay: Rs. 9,300-34,800 GP Rs. 4,200 Plus allowances

QUALIFICATION - ESSENTIAL:

- (i) Bachelor's degree from recognized University.
- (ii) Three years' experience in the capacity of UDC (Accounts) or equivalent in a University/ Academic Institution/Central Government/State Government/Government undertaking.
- (iii) Knowledge of Computer specially MS Office, Excel and Accounting Packages.

62. Sister Incharge (OT), J.N. Medical College Hospital (01)

Scale of Pay: Rs. 9,300-34,800 GP Rs. 4,200 Plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Registered Nurse and Registered Midwife.
- (ii) Diploma in General Nursing & Midwifery and Administration/B.Sc. (Nursing)/Post Basic Degree in Nursing.

DESIRABLE:

- (i) Computer Knowledge.
- (ii) Experience of working as Staff Nurse in a reputed hospital having more than 500 beds.

63. Ward Sister/Ward Master, J.N. Medical College Hospital (05)

Scale of Pay: Rs. 9,300-34,800 GP Rs. 4,200 Plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Registered Nurse and Registered Midwife.
- (ii) Diploma in Nursing Education and Administration/B.Sc. (Nursing)/Post Basic Degree in Nursing.
- (iii) Three years' experience as Staff Nurse.

DESIRABLE: Computer Knowledge.

64. Senior Technical Assistant, Department of Pharmacology (01-HH)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,200 Plus allowances

QUALIFICATION – ESSENTIAL:

- (i) B.Sc. with Chemistry/Industrial Chemistry/Pharmacy/Bio-chemistry/Bio-Technology/Microbiology as one of the subjects.
- (ii) Diploma in Medical Laboratory Technology.
- (iii) Three years' experience in Pharmacology in a Medical College after obtaining degree.

65. Senior Technical Assistant (ENT Audiometry), J.N. Medical College Hospital (01)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,200 Plus allowances

- (i) Bachelor's degree in relevant field form recognized institution.
- (ii) Four years' experience in relevant field after obtaining bachelor's Degree.

OR

- (i) Two years Diploma in relevant field form recognized institution.
- (ii) Five years' experience in the relevant field after obtaining diploma.

DESIRABLE: Computer knowledge

66. Staff Nurse, J.N. Medical College Hospital (29)

67. Staff Nurse, University Health Service (05)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,600 plus allowances

QUALIFICATION – ESSENTIAL:

B.Sc. Nursing from a recognized institution.

Diploma in General Nursing and Midwifery Course from a recognized institution.

OR

Registered Nurse and Registered Midwifery.

68. Senior Photographer, Department of History (01)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,200 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Graduate.
- (ii) Three years' experience of Scientific Photography, Photo Development, Printing & Enlargement.

OR

- (i) Graduate.
- (ii) Diploma in Photography.
- (iii) Two years' experience in the relevant field after obtaining Diploma in Photography.

69. Assistant Archaeologist, Department of History (01)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,200 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) M.A. in Medieval Indian History/Ancient Indian History.
- (ii) One-year experience of archaeological excavations.

70. Medical Social Worker, Department of Obstetrics & Gyanecology (01)

71. Medical Social Worker, Department of Psychiatry (01)

72. Medical Social Worker, Department of Paediatric (01)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,200 plus allowances

QUALIFICATION – ESSENTIAL:

Master degree in Social Work (MSW)/Labour & Social Welfare/ Sociology/Psychology.

DESIRABLE:

- (i) Three years' experience in the relevant field after obtaining Degree.
- (ii) Participation in at least four International/National Public Health Surveys.

73. Medical Social Worker, Department of Community Medicine (04)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,200 plus allowances

QUALIFICATION – ESSENTIAL:

Master degree in Social Work (MSW)/Labour & Social Welfare/Sociology/Psychology.

DESIRABLE:

- (i) Three years' experience in the relevant field after obtaining Degree.
- (ii) Participation in at least four International/National Public Health Surveys.

NOTE: The selected person will have to work and reside at RHTC, Jawan about 15 Km from the Medical College.

74. Junior Engineer, Building Department (02)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,200 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Diploma in Civil Engineering from a recognized Institution.
- (ii) Minimum three years' experience of maintenance and construction of buildings and roads, after obtaining Diploma.
- (iii) Knowledge of Computer application.
- OR

- (i) B.Tech. (Civil)
- (ii) One year of working experience after B.Tech.

75. Health Educator, Department of Community Medicine, J.N. Medical College (01)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,200 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Master in Social Work.
- (ii) One-year experience in the relevant field after obtaining degree.

OR

- (i) Bachelor in Social Work.
- (ii) Two years' experience in the relevant field after obtaining degree.

OR

- (i) Graduate in Social Science.
- (ii) Diploma in Health Education.
- (iii) One-year experience in the relevant field after obtaining diploma.

76. Senior Technical Assistant, Department of Community Medicine, J.N. Medical College (01-HH)

Scale of Pay: Rs. 9,300-34,800 GP Rs. 4,200 Plus allowances

QUALIFICATION - ESSENTIAL:

- (i) B.Sc.
- (ii) Diploma in Medical Lab. Technology (Pathology/Microbiology).
- (iii) Three years' experience in the relevant field after obtaining degree.

OR

- (i) B.Sc. in Laboratory Technology.
- (ii) B.Sc. in Medical Lab. Technology.
- (iii) Four years' experience in the relevant field after obtaining Degree.

OR

- (i) Senior Secondary School (Science).
- (ii) Diploma in Medical Laboratory Technology in relevant field.
- (iii) Six years working experience after obtaining DMLT.

77. Archival Assistant, Central Record Section, Registrar's Office (01)

Pay Band: Rs. 9,300-34,800 GP Rs. 4,200 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) First Class Master's Degree in Social Science/Management/Commerce.
- (ii) Diploma in Computer Application.
- (iii) Two years' experience in the relevant field, viz., Maintenance of Records.

78. Pharmacist, J.N. Medical College Hospital (02)

79. Pharmacist, J.N. Medical College Hospital (01-OH)

80. Pharmacist, University Health Service (01)

Scale of Pay: Rs. 5,200-20,200 GP 2,800 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) B.Sc. with Chemistry/Bio-chemistry as one of the subjects.
- (ii) Diploma in Pharmacy.
- (iii) One-year experience in the relevant field after obtaining Diploma.

OR

- (i) Bachelor of Pharmacy.
- (ii) Two years' experience after Bachelor of Pharmacy.

81. Technical Assistant, Institute of Ophthalmology, J.N. Medical College (01-HH)

82. Technical Assistant, Institute of Ophthalmology, J.N. Medical College (01)

Scale of Pay: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) B.Sc.
- (ii) Diploma in Medical Lab Technology in the concerned discipline.
- (iii) One-year experience as SLA or equivalent.

OR

- (i) Bachelor of Medical Lab. Technology.
- (ii) Two years' experience as SLA or equivalent.

OR

- (i) SSSC/Intermediate Science.
- (ii) Diploma of Medical Lab. Technology.
- (iii) Four years' experience as SLA or equivalent.

83. Technical Assistant, Department of Pharmacology, J.N. Medical College (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) B.Sc. with Chemistry/Industrial Chemistry/Bio-Chemistry/Bio-technology/Microbiology as one of the subjects.
- (ii) Diploma in Medical Laboratory Technology.
- (iii) One-year experience as Lab. Assistant in Pharmacology in a Medical College after obtaining degree.

OR

- (i) Bachelor degree in Medical Laboratory Technology.
- (ii) Two years' experience in the relevant field after obtaining degree.

OR

- (i) SSSC/Intermediate (Science).
- (ii) Diploma Medical Laboratory Technology.
- (iii) Four years' experience in the relevant field after obtaining degree.

84. Security Inspector, Proctor's Office (04)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Bachelor's degree.
- (ii) At least 2 years' experience in the relevant field after obtaining Degree.

OR

- (i) Senior Secondary School Certificate or equivalent.
- (ii) At least five years' experience as Security Supervisor in the relevant field after passing Senior Secondary School Certificate or equivalent examination.

DESIRABLE:

- (i) Computer literacy.
- (ii) Familiarity with the use of walkie-talkie equipment.

85. Technical Assistants (Telephones), Telephone Department (03)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION – ESSENTIAL:

B.Sc. with Physics as main Subject/B.Sc. (Electronics)/B.Tech. or equivalent in Electrical/ Electronics and Telecommunication/Electronics Communication Engineering or branch relevant to the post from recognized University Institution and two years of relevant experience after obtaining Degree.

Three years Diploma in any of the following discipline Telecommunication Engineering/Electronics Engineering/Electrical Engineering Radio Engineering/Computer Engineering/Instrument Technology/Information Technology or branch relevant to the post from a recognized Institution/University and three years of relevant experience after obtaining diploma.

OR

High School in Science and Certificate from ITI in Electronic/Electrician/Wire Man/Mechanic/IT & Electronics System/Electrical Fitter Trade or trade relevant to the post and six years of relevant experience after obtaining ITI Certificate.

86. Technical Assistant (Stores), Department of Civil Engineering (01-HH)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) B.Sc./B.Com./B.A.
- (ii) Two years' experience of Store Keeping and Maintenance of Stock Register.

DESIRABLE: Basic knowledge of computer (both hardware and software).

87. Technical Assistant, Department of Electrical Engineering (01-OH)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION – ESSENTIAL:

B.Sc. with two years' experience in the relevant field after obtaining Degree.

OR

Diploma in Engineering (Electrical) with three years' experience in the relevant field after obtaining Diploma.

OR

- (i) Senior Secondary School (Science).
- (ii) Trade certificate from ITI with four years' experience in the relevant field after obtaining Certificate.

DESIRABLE: Basic knowledge of computer (both hardware and software).

88. Record Technician, J.N. Medical College Hospital (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) Graduate in statistics.
- (ii) Training in Medical Records.
- (iii) Two years' experience of working in the Medical Records Section of teaching Hospital after obtaining training.

DESIRABLE:

- (i) Computer knowledge
- (ii) Knowledge of Patient Data Base recording.

89. Technical Assistant (Child Psychology), J.N. Medical College Hospital (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Graduate.
- (ii) Diploma in Clinical Psychology.
- (iii) One-year working experience in relevant field after Diploma.

90. Sanitary Inspector, Modern Trauma Centre, J.N. Medical College Hospital (XII Plan) (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION - ESSENTIAL:

(i) Diploma in Civil Engineering

(ii) Three years' experience in sewerage work preferably in Public Health Organization after obtaining Diploma. DESIRABLE:

- (i) Knowledge of Computer
- (ii) Experience of working in a reputed hospital having more than 500 beds.

91. Semi Professional Assistant, Maulana Azad Library (01-HH)

Scale of Pay: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION - ESSENTIAL:

B.Lib. Science or Integrated Master's Degree in Library Science.

DESIRABLE: One-Year Diploma in Computer Applications/PGDCA/PGDLAN.

92. Technical Assistant, Department of Statistics & Operation Research (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Bachelor Degree
- (ii) P.G. Diploma in Computer Programming

DESIRABLE:

- (i) Two years' experience in the relevant field after obtaining Certificate.
- (ii) Master Degree in Computer Science/Applications.

93. Technical Assistant, Department of Physiology, J.N. Medical College (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) B.Sc.
- (ii) Diploma in Medical Lab. Technology in the concerned discipline.
- (iii) One years' experience as SLA or equivalent.

OR

- (i) BMLT (Bachelor of Medical Lab. Technology).
- (ii) Two years' experience as SLA or equivalent.

OR

- (i) SSSC/Intermediate (Science).
- (ii) Medical Lab. Technology.
- (iii) Four years' experience in the relevant field after obtaining degree.

94. Technical Assistant, Department of Surgery, J.N. Medical College (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION - ESSENTIAL:

(i) B.Sc.

(iii)

- (ii) Diploma in Medical Lab. Technology in the concerned discipline.
 - One years' experience as SLA or equivalent.

OR

- (i) BMLT (Bachelor of Medical Lab. Technology).
- (ii) Two years' experience as SLA or equivalent.

(i) SSSC/Intermediate (Science).

- (ii) Diploma in Medical Lab. Technology in the concerned discipline.
- (iii) Four years' experience in the relevant field.

95. Technical Assistant (Mechanic), Department of Physiology, J.N. Medical College (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION – ESSENTIAL:

(i) Diploma Engineering (Electrical/Mechanical) with three years' experience after diploma

OR

- (i) SSSC and ITI Instruments (Mechanics)
- (ii) Three years' experience as SLA or equivalent.

96. Technical Assistant (Museum), Department of Botany (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) B.Sc. (with Botany as one of the subject).
- (ii) Two years' experience in the relevant field after obtaining degree.

OR

- (i) B.Sc.
- (ii) Diploma in Museology.
- (iii) One-year experience in the relevant field after obtaining degree.

97. Technical Assistant (Computer), Department of Commerce (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION - ESSENTIAL:

BA/B.Sc./B.Com./BCA with two years' experience in the relevant field after obtaining degree.

OR

OR

Intermediate/SSSC with certificate in Software and Hardware and five years' experience in the relevant field.

98. Workshop Technician, Department of Orthopedic Surgery, J.N. Medical College (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,800 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Intermediate Science.
- (ii) Trade Certificate from ITI.
- (iii) Two years' experience in relevant field.
- (i) High School (Science).
- (ii) Trade Certificate from ITI.
- (iii) Four years' experience in relevant field.

99. Auxiliary Nurse, J.N. Medical College Hospital (04)

100. Auxiliary Nurse, Department of Community Medicine, J.N. Medical College (01)*

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Secondary School Certificate/Intermediate (10+2)
- (ii) Registered Auxiliary Nurse-Midwife from a recognized Institute.

* The selected person will have to work and reside at RHTC, Jawan, about 15 Km. from the Medical College.

101. Lab Assistant, J.N. Medical College (01-HH)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

Senior Secondary School/Intermediate (Science) with two years' experience in the relevant field after obtaining SSS/Intermediate.

OR

Secondary School Certificate/High School (Science) with four years' experience in the relevant field after obtaining Secondary School Certificate/High School.

DESIRABLE: Diploma in Laboratory Technology.

102. Lab Assistant, Department of Anatomy, J.N. Medical College (01-HH)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

Senior Secondary School/Intermediate (Science) with two years' experience in the relevant field after obtaining SSS/Intermediate.

OR

Secondary School Certificate/High School (Science) with four years' experience in the relevant field after obtaining Secondary School Certificate/High School.

DESIRABLE: Diploma in Laboratory Technology (Pathology).

103. Lab Assistant, Department of Orthopaedic Surgery, J.N. Medical College (01-OH)

104. Lab Assistant, Department of Orthopaedic Surgery, J.N. Medical College (02)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

Senior Secondary School/Intermediate (Science) with two years' experience in the relevant field after obtaining SSS/Intermediate.

OR

Secondary School Certificate/High School (Science) with four years' experience in the relevant field after obtaining Secondary School Certificate/High School.

DESIRABLE: Diploma in Laboratory Technology.

105. Lab Assistant (Store), Department of Orthopaedic Surgery, J.N. Medical College (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

Senior Secondary School/Intermediate (Science)/(Commerce) with two years' experience in the relevant field after obtaining SSS/Intermediate.

OR

Secondary School Certificate/High School (Science) with four years' experience in the relevant field after obtaining Secondary School Certificate/High School.

106. Lab Assistant, Department of Ilmul Advia (01-HH)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

Senior Secondary School/Intermediate (Science) with two years' experience in the relevant field after obtaining SSS/Intermediate.

Secondary School Certificate/High School (Science) with four years' experience in the relevant field after obtaining Secondary School Certificate/High School.

DESIRABLE: Diploma in Medical Laboratory Technology in relevant field.

- **107.** Lab Assistant, Department of Geology (01)
- 108. Lab Assistant, Department of Geography (01)
- 109. Lab Assistant, Department of Botany (04)
- 110. Lab Assistant, Department of Mathematics (02)
- 111. Lab Assistant, Department of Bio-Chemistry (01)
- **112.** Lab Assistant, Department of Applied Chemistry (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

Senior Secondary School/Intermediate (Science) with two years' experience in the relevant field after obtaining SSS/Intermediate.

OR

Secondary School Certificate/High School (Science) with four years' experience in the relevant field after obtaining Secondary School Certificate/High School.

113. Lab Assistant, Department of T.B. & Respiratory Diseases, J.N. Medical College (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Senior Secondary School Certificate/Intermediate (Science)
- (ii) Two years' experience in the relevant field.

OR

- (i) High School.
- (ii) Four years' experience in the relevant field after passing High School.

DESIRABLE: Diploma in Laboratory Technology.

114. Lab Assistant, Department of Microbiology, J.N. Medical College (04)

115. Lab Assistant, Department of Microbiology, J.N. Medical College (01-OH)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION - ESSENTIAL:

Senior Secondary School/Intermediate (Science) with two years' experience in the relevant field after obtaining SSS/Inter.

OR

Secondary School Certificate/High School (Science) with four years' experience in the relevant field after obtaining Secondary School Certificate/High School.

DESIRABLE: Diploma in Laboratory Technology (Pathology).

116. Lab Assistant, Department of Physiology, J.N. Medical College (03)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Senior Secondary School Certificate/Intermediate (Science).
- (ii) Two years' experience in the relevant field.

OR

- (i) High School.
- (ii) Four years' experience in the relevant field after passing High School.

DESIRABLE: Diploma in Laboratory Technology (Pathology, Physiology or Neuro Physiology).

117. Lab Assistant, Department of Paediatrics, J.N. Medical College (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION - ESSENTIAL:

Senior Secondary School/Intermediate (Science) with two years' experience in the relevant field after obtaining SSS/Inter.

OR

Secondary School Certificate/High School (Science) with four years' experience in the relevant field after obtaining Secondary School Certificate/High School.

DESIRABLE: Diploma in Laboratory Technology.

118. Lab Assistant (Store), Department of Paediatrics, J.N. Medical College (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

Senior Secondary School/Intermediate (Science) with two years' experience in the relevant field after obtaining SSS/Inter.

OR

Secondary School Certificate/High School (Science) with four years' experience in the relevant field after obtaining Secondary School Certificate/High School.

119. Upper Division Clerk (Accounts) (01-VH)

120. Upper Division Clerk (Accounts) (01-HH)

Scale of Pay: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Bachelor's degree from recognized University.
- (ii) Two years' experience as Lower Division Clerk or equivalent in a University/Academic Institution/Central Government/State Government/Government undertaking
- (iii) Knowledge of Computer specially Microsoft Office and Accounting Packages.

OR

- (i) Senior Secondary/Intermediate/Higher Secondary or equivalent.
- (ii) Five years' experience as Lower Division Clerk or equivalent in a University/Academic Institution/ Central Government/State Government/Government undertaking
- (iii) Knowledge of Computer specially Microsoft Office and Accounting Package

121. Health Visitor, Department of Community Medicine, J.N. Medical College (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) B.Sc./Bachelor in Social Work
- (ii) Diploma in Health Visitor Course from a recognized Institute.

DESIRABLE: With one-year experience in community related health activates.

122. Receptionist, J.N. Medical College Hospital (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Bachelor's Degree from recognized University.
- (ii) Two years' experience as Lower Division Clerk or equivalent in a University/Academic Institution/ Central Government/State Government/Government undertaking.

(iii) Knowledge of Computer especially MS Office.

OR

- (i) Senior Secondary/Intermediate/Higher Secondary or equivalent.
- (ii) Five years' experience as Lower Division Clerk or equivalent in a University/Academic Institution/ Central Government/State Government/Government undertaking.
- (iii) Knowledge of Computer especially MS Office.

123. Head Electrician, Department of Electricity (Supply Service Section) (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,400 plus allowances

QUALIFICATION – ESSENTIAL:

(i) Diploma in Electrical Engineering with two years' experience in construction and/or maintenance of electrical installations.

OR

- (i) High School
- (ii) Trade Certificate (Electrician's Trade) from ITI with four years' experience in constructions and/or maintenance of electrical installations.

124. Electrician-cum-Tube-well Operator, J.N. Medical College Hospital (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,000 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) High school.
- (ii) Certificate from ITI in Electrician trade or Wireman License of Electrical Inspector.
- (iii) Five years' experience in the relevant field in a University/recognized academic institution/Central or State Government/Government Organization or private institution of repute after obtaining certificate.

125. Fitter Cum Mistri, Department of Community Medicine, J.N. Medical College (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,000 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) High School
- (ii) ITI Certificate
- (iii) Two years' experience in the relevant field/trade/Job after obtaining ITI Certificate.

- (i) High School
- (ii) Four years' experience in the relevant field/trade/Job in a concern/Institute of repute after Secondary School Certificate/High School.

OR

126. Painter, Building Department (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,000 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) High School.
- (ii) Certificate in Painter/Glazier Trade from ITI/recognized Technical Institution.

OR

High School with six years' experience in the relevant field.

127. Plumber, Building Department (05)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,000 plus allowances

- QUALIFICATION ESSENTIAL:
- (i) High School.
- (ii) Certificate in Plumbing Trade from ITI/recognized Technical Institution.

OR

High School with six years' experience in the relevant field after passing High School.

128. Pump Operator, Building Department (06)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,000 plus allowances

QUALIFICATION – ESSENTIAL:

(i) High School

(ii) Certificate in Electrician/ Fitter/ Plumber form ITI/ recognized Technical Institution.

OR

High School with six years' experience in the relevant field after passing Secondary School Certificate (Class X)/High School.

129. Black Smith, Building Department (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,000 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) High School.
- (ii) Certificate in Black Smith Trade form ITI or recognized Technical Institution with two years' experience in the relevant field after obtaining certificate.

OR

High School with six years' experience in the relevant field after passing High School.

130. Carpenter, Building Department (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 1,900 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) High School.
- (ii) Certificate in carpenter trade form ITI/recognized Institution.

OR

High School with six years' experience in the relevant trade.

131. Electrician-cum-Tube Well Operator, Hadi Hasan Hall (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 2,000 plus allowances

QUALIFICATION - ESSENTIAL:

- (i) High School.
- (ii) Certificate from ITI in Electrician Trade or Wireman License of Electrical Inspector.
- (iii) Five years' experience in the relevant field in a University/recognized academic Institution/ Central or State Government/Government Organization or Private Institution of repute after obtaining Certificate.
- 132. LDC (Admin.), Aligarh Muslim University (18 + 02 LDC (Caretaker)) &
- 133. Junior Assistant (LDC), UGC Human Resource Development Centre (01)
- 134. LDC (Store), Modern Trauma Centre, J.N. Medical College Hospital (XII Plan) (01)
- 135. LDC (Admin.), Modern Trauma Centre, J.N. Medical College Hospital (XII Plan) (03)

Pay Band: Rs. 5,200-20,200 GP Rs. 1,900 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) 12th Class or equivalent qualification from a recognized Board or University.
- (ii) A Typing Speed of 30 wpm in English or 25 wpm in Hindi on Manual Typewriter.
- (iii) Knowledge of Computer specially MS Office.

Ref. Office Memo D.No. 1334/CR/13 dated 01.07.2013.

- (i) A Typing Speed of 35 wpm in English or 30 wpm in Hindi on Computer (35 wpm and 30 wpm correspond to 10500 KDPH/9000 KDPH on an average of 5 Key depression for each word).
- (ii) Knowledge of Computer specially MS Office.

AGE LIMIT: 18-27 years:

- (i) Relaxable for government servants upto 40 years in accordance with the instructions, or orders issued by the Central Government.
- (ii) Relaxable for working candidates in AMU.

136. LDC (Accounts), Aligarh Muslim University (34)

Pay Band: Rs. 5,200-20,200 GP Rs. 1,900 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) 12th Class or equivalent qualification from a recognized Board or University.
- (ii) A typing speed of 30 WPM in English or 25 wpm in Hindi on computer.
- (iii) Knowledge of Computer specially M.S. Office and Accounting Packages.

OR

- (i) A typist speed of 35 wpm in English or 30 wpm in Hindi on Computer. (35 wpm and 30 wpm correspond to 10500 KDPH/9000 KDPH on an average of 5 key depressions for each word).
- (ii) Knowledge of Computer specially MS Office and Accounting Package

AGE LIMIT: 18-27 years:

- (i) Relaxable for government servants upto 40 years in accordance with the instructions, or orders issued by the Central Government.
- (ii) Relaxable for working candidates in AMU.

137. Generator Operator, Modern Trauma Centre, J.N. Medical College Hospital (XII Plan) (01)

Pay Band: Rs. 5,200-20,200 GP Rs. 1,900 plus allowances

QUALIFICATION - ESSENTIAL:

(i) Inter (Science) or equivalent in Science.

High School. Certificate from ITI in Electrician or Wireman.

(ii) Three years' experience in relevant field.

DESIRABLE: Technical knowledge of generator for repairing purpose.

OR

OR

138. Workshop Assistant (Medical Gas), Modern Trauma Centre, J.N. Medical College Hospital (XII Plan) (02)

Pay Band: Rs. 5,200-20,200 GP Rs. 1,900 plus allowances

QUALIFICATION – ESSENTIAL:

(i) Inter (Science) or equivalent in Science.

High School. Certificate from ITI in Mechanical.

(ii) Three years' experience in the relevant field in a University/recognized academic Institution/Centre or State Government after obtaining Certificate.

DESIRABLE:

- (i) Computer Knowledge.
- (ii) Two years' Experience of working in a Gas Plant of Hospital having more than 500 beds.

139. Security Assistant, Proctor's Office (09)

Pay Band: Rs. 5,200-20,200 GP Rs. 1,900 plus allowances

QUALIFICATION – ESSENTIAL:

- (i) Senior Secondary School Certificate or equivalent.
- (ii) At least 5 years' experience in the relevant field after passing Senior Secondary School Certificate or equivalent examination.

OR

- (i) Secondary School Certificate/High School.
- (ii) At least 8 years' experience in the relevant field after passing Secondary School Certificate/High School.

DESIRABLE:

- (i) Computer literacy.
- (ii) Familiarity with the use of walkie-talkie communication equipment.

The Employment Form to the above posts may be downloaded from the following website:

www.amuregistrar.com/forms.html

IMPORTANT INSTRUCTIONS:

- Persons downloading the Form from the Net are required to send a Cash receipt of Rs. 300/- issued by the State Bank of India, AMU Branch (05555), under the Head, "Employment Fee" in the Account No. 10612177016 or Demand Draft of Rs. 300/- payable to Finance Officer, AMU, Aligarh at State Bank of India, AMU Branch Aligarh (05555), along with the duly filled employment form complete in all respect. Complete application form procured in the above manner may either be delivered personally at the Reception Counter of Administrative Block or sent by post, superscribing on the top at the left side of the cover, the post applied for, advertisement number and date, to the Joint Registrar (Selection Committee), Aligarh Muslim University, Aligarh – 202 002, so as to reach him by 25.01.2018.
- 2. Applications received late or without necessary supporting documents, Degree/Certificates/ Mark Sheets and experience certificate not attested by the Head of the Department/ Institution/Gazetted Officer/self-attestation shall be rejected summarily. The claim of the disability shall be examined by the Medical Board of the University for accessing variation in the disability before issuing appointment letter if selected.
- 3. A relaxation of 5% may be provided from 55% to 50% of the marks at the Master's/ Graduate level for the SC/ST Physically and visually challenged candidates.
- 4. A relaxation of 5% may be provided from 55% to 50% of the marks to the Ph.D. degree holders who have passed their Master's degree prior to 19th September, 1991.
- 5. Relevant grade which is regarded as equivalent of 55% where the grading system is followed by recognized University shall also be considered eligible.
- 6. The eligibility of candidates will be determined as on the last date of submission of employment forms.
- 7. Relevant grade which is regarded as equivalent of 55% where the grading system is followed by recognized University shall also be considered eligible.

Abbreviation used against each post:

- VH Visually Handicapped
- OH Orthopaediatic Handicapped
- HH Hearing Handicapped
- 8. Age relaxation or any other concession shall be provided as per government of India rule in the recruitment of persons with disability.

- 9. Persons enclosing an authentic disability certificate with the application form in support of their **Claim of Disability shall be exempted from payment of prescribed application Fee**.
- 10. The eligibility of candidates will be determined as on the last date of submission of employment forms.
- 11. For non-teaching positions given in Part B, the following shall be applicable:
 - (i) Wherever the word '<u>equivalent</u>' in the qualification/experience has been mentioned, it means '<u>equal in terms of pay scale, grade pay and nature of work performed in that particular</u> <u>designation</u>' and it should be certified by authorized signatory of the department on official stationary with stamp in clear term or expression.
 - (ii) Wherever the word <u>University</u> and/or <u>academic institution</u> in the qualifications/experience have been mentioned, it means in the institutions funded by the State or Central Government.

Sd./-(Prof. Javaid Akhter) Registrar

