Recruitment of Faculty Positions in Dr. YSR Architecture and Fine Arts University, Kadapa, YSR District.

Detailed Notification

1. Recruitment notification for Assistant Professors and Academic Non-Vacation Positions for Regular Vacancies

(Notification No.1/Dr. YSRAFAU/Assistant Professors & Academic Non-Vacation Positions/Regular/2023, Date: 30.10.2023)

Dr. YSR Architecture and Fine Arts University, Kadapa, YSR District. Employment Notification No.1/Dr. YSRAFAU/Assistant Professors & Academic Non-Vacation Positions/Regular/2023 Date: 30.10.2023.

PART B (Regular)

Online applications in the prescribed format are invited for the following cadres of teaching positions for various Departments on direct recruitment basis:

Assistant Professors – 81(34 – OC, 07 – BC-A, 07 – BC-B, 01 – BC-C, 05 – BC-D, 03 – BC-E, 12 –SC, 05 – ST, 07 - EWS)

Assistant Librarian – 01 (01-OC)

Assistant Director - 01 (01-OC)

The detailed information of the above posts relating to qualification, experience, pay scales, Screening Test, Reservation, link for submission of filling online application etc., can be obtained from the University website: <u>www.ysrafu.ac.in</u> or <u>https://recruitments.universities.ap.gov.in/</u> The last date for submission of online application is 20.11.2023 by 5 pm IST and submission of

Hard copy of application along with the relevant documents is 27.11.2023 by 5 pm IST.

NOTE:

1. The University reserves the right to fill or not to fill any of the post(s) without giving any reason whatsoever.

<u>Recruitment Notification for the Posts of Assistant Professors/Academic Non-vacation Positions for</u> <u>Regular Vacancies</u>

The University invites Applications online from Indian Citizens and also Overseas Citizens of India (OCIs) for the following positions:

Regular Vacancies:

Faculty Positions	Number of Vacancies
Assistant Professors	81
Academic Non-Vacation (Assistant Librarian/Assistant Director, Physical Education& Sports Science)	02

Category wise reservation for notified faculty positions

Assistant Professors (Regular Vacancies):

SI.			Assistant Professors	
No.	Department/ Subject	Backlog - BC	Regular	Total
1	 <u>Animation</u> a) Animation – 3 b) Computer Science Engineering - 2 c) Multi Media - 1 d) Visual Communication - 1 	Nil	OC - 2,SC-1 BC-A-1, OC-1 OC-1 SC-1	07
2	Applied Art a) Applied Art – 5 b) Painting – 1 c) Photography – 1	Nil	ST -1, OC-2,BC-B-1,EWS-1 OC-1 BC-C-1	07
3	Architecturea) Architecture – 10b) Construction Management - 2c) Painting - 1d) Structural Engineering - 1	Nil	OC -3,SC-2, BC-D-1,BC-E-1, BC-A-1,EWS-1, BC-B-1 ST -1, OC-1 SC-1 OC-1	14
4	Building Technologya) Civil Engineering – 2b) Electrical and Electronics Engineering - 2c) Facilities and Services Planning - 1d) Mechanical Engineering - 2	Nil	BC-A-1,OC-1 OC-1, EWS-1 ST-1 OC-1, BC-B-1	07
5	Design Technologya) Architecture - 2b) Computer Science Engineering - 2c) Digital Techniques for Design & Planning - 1d) Geographic Information Systems - 2	Nil	OC-2 OC-1, BC-D-1 OC-1 SC-1, EWS-1	07
6	English English - 2	Nil	BC-D-1, BC-E-1	02
7	Environmental Science Environmental Science - 2	Nil	BC-A-1, OC-1	02
8	Interior Designa) Architecture - 1b) Interior Design - 6	Nil	SC-1 OC-3, SC-1,BC-B-1,EWS-1	07

9	Mathematics Mathematics – 2	Nil	BC-A-1,OC-1	02
10	Paintinga) Art History - 1b) Painting - 5c) Print Making - 1	Nil	OC-1 OC-2, ST-1, BC-B-1, EWS-1 SC-1	07
11	Photography Photography - 5	Nil	OC-3, BC-D-1, SC-1	05
12	Physics Physics – 2	Nil	BC-D-1, BC-E-1	02
13	Planninga) Architecture – 1b) Planning - 2c) Transport Planning/Transport Engineering - 2d) Urban & Regional Planning - 2	Nil	BC-A-1 OC-1, SC-1 EWS-1, BC-B-1 ST-1, OC-1	07
14	Sculpture a) Art History - 1 b) Sculpture - 4	Nil	SC-1 OC-2,BC-A-1, BC-B-1	05
	<u>Total :</u>			81

Important Note:

- 1. As per the Andhra Pradesh Gazette Notification No. 19 dated 21st December 2021, for the purpose of reservation of posts, sanctioned strength for a state educational institution or a class of State Educational Institutions under the control of an authority or management, that is competent for recruitment in those State Educational Institution (s) shall be regarded as a single unit, in this case **roster is calculated by considering university as a single Unit**.
- 2. Vertical reservation for SC, ST, BC, EWS and horizontal reservation for Women, Exservicemen, meritorious sports persons and Persons with Benchmark Disabilities (PBDs) will be followed as per GO Ms. No. 77 dated 02.08.23 issued by GAD, Government of AP. Candidates applying for the reserved posts should clearly state the category to which they belong to. They must also enclose a Certificate issued by Tahsildar / Mandal Revenue Officer/ or other Authorized Authority as proof to this effect, without which the application will not be considered.

For the above vacancies, the following Horizontal reservation will be implemented as per the provisions of G.O.Ms.77 General Administration (Services-D) Department 02.08.2023.

- 33 1/3rd % for Women;
- Two percent (2%) for Sports persons;
- Two percent (2%) for Ex-serviceman;
- Four percent (4%) for Persons with Benchmark Disabilities. Total no. of vacancies reserved for this category is <u>04</u>.
- a) Reservation Register for Persons with Benchmark Disabilities

Sl. No.	Respective Categories	No. of posts
1	Blindness and low vision	01
2	Deaf and hard hearing	01
3	Loco motor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy	01
	a) Autism, Intellectual disability, Mental illness.	
4	b)Multiple disabilities from amongst persons under clauses (a) to (d) including deaf-blindness in the posts identified for each disabilities.	01

b) In order to provide representation for each category of persons with Benchmark disabilities, each Register shall have cycles of 100 points and each cycle of 100 points shall be divided into four Blocks, comprising the following points:

	• •
-	Point No. 01 to point No. 25
-	Point No. 26 to point No. 50
-	Point No. 51 to point No. 75
-	Point No. 76 to point No.100
	- - -

- c) There is a possibility that none of the vacancies from 1 to 25 is suitable for any category of the person with benchmark disability. In that case, two vacancies from 26 to 50 shall be filled as reserved for persons with benchmark disabilities. If the vacancies from 26 to 50 are also not suitable for any category, three vacancies shall be filled as reserved from the third block containing points from 51 to 75. This means that if no vacancy can be reserved in a particular block, it shall be carried over into the next block.
- d) If first point is not filled up with Person with Benchmark Disability, further vacancy falling at any of the points from 2 to 25 shall have to be filled by the Person with Benchmark Disability. The purpose of keeping points 1, 26, 51 and 76 as reserved is to fill up the first available suitable vacancy for Persons with Benchmark Disabilities. Likewise, a vacancy falling at any of the points from 26 to 50 or from 51 to 75 or from 76 to 100 shall have to be filled by the Persons with Benchmark Disabilities.

Web link for application form: <u>https://recruitments.universities.ap.gov.in/</u>

Academic Pay Level as per the GO Ms No. 14 dated: 13.02.2019 HE(UE)Department, Government of Andhra Pradesh Pay Matrix		
Assistant Professor	Level-10	₹ 57,700 - 1,82,400

NOTE:

1. The University reserves the right to fill or not to fill any of the post(s) without giving any reason whatsoever.

I. <u>Essential Qualifications and desired specializations - Subject wise:</u>

1. <u>Animation Department:</u>

1.1. <u>Animation:</u>

Number of Posts : 03 (OC-02, SC-01)

Essential Qualifications:

Bachelor's and Master's Degree in Animation or its relevant with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Software Knowledge in Auto Desk Maya, Adobe Photoshop, Adobe Illustrator, Adobe Animate, Adobe After effects, Pixology Zbrush, Foundry Nuke and Adobe Premier.

1.2. <u>Computer Science Engineering:</u>

Number of Posts : 02 (BC-A-1, OC-1)

Essential Qualifications:

B. E. / B. Tech. / B. S. and M. E. / M. Tech. / M. S. or Integrated M. Tech. in Computer Science & Engineering with first class or equivalent in any one of the degrees.

OR

MCA and Ph.D. in Computer Science & Engineering or other relevant areas in Computer Science Engineering

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Should be well aware of all the Software tools utilised in Animation.

1.3. Multimedia:

Number of Posts : 01 (OC-1)

Essential Qualifications:

Bachelor's and Master's Degree in Multi Media or its relevant with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Software Knowledge in Auto Desk Maya, Adobe Suite, Pixology Zbrush, Foundry Nuke.

1.4. <u>Visual Communications:</u>

Number of Posts : 01 (SC-1)

Essential Qualifications:

Bachelor's and Master's Degree in Visual Communication or its relevant with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations:	Software Knowledge in Auto Desk Maya, Adobe Suite,
	Pixology Zbrush, Foundry Nuke.

2. <u>Applied Art Department:</u>

2.1. <u>Applied Art:</u>

Number of Posts : 05 (ST-1, OC-2, BC-B-1, EWS-1)

Essential Qualifications:

Bachelor's and Master's Degree in Applied Art with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Computer knowledge in MS-Office and Adobe Suit.

2.2. <u>Painting:</u>

Number of Posts : 01 (OC-1)

Essential Qualifications:

Bachelor's and Master's Degree in Painting with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Any Specilisation in Painting.

2.3. Photography:

Number of Posts : 01 (BC-C-1)

Essential Qualifications:

Bachelor's and Master's Degree in Photography with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Any Specilisation in Photography.

3. <u>Architecture Department:</u>

3.1. <u>Architecture:</u>

Number of Posts : 10 (OC-3, SC-2, BC-D-1, BC-E-1, BC-A-1, EWS-1, BC-B-1)

Essential Qualifications:

Bachelor's Degree in Architecture or equivalent to B. Arch with minimum 60% marks and 03 years of relevant professional experience.

OR

Bachelor's Degree in Architecture or equivalent to B. Arch and Masters Degree in Architecture or in allied subjects of Architecture with minimum 60% marks at either level and 01 year of relevant professional experience.

3.2. Construction of Management:

Number of Posts : 02 (ST-1, OC-1)

Essential Qualifications:

Bachelor's Degree in Architecture or equivalent and Masters Degree in the Broad Areas of specialisation of Construction Management, Real Estate and Real Estate Studies of the Post-Graduation programme with minimum 60% marks at either level and 02 years of relevant professional experience in the field of specialisation and 01 year of full time teaching experience after Post Graduation.

3.3. <u>Painting:</u>

Number of Posts : 01 (SC-1)

Essential Qualifications:

Bachelors and Masters Degree in Painting with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Any Specialisation in Painting.

3.4. <u>Structural Engineering:</u>

Number of Posts : 01 (OC-1)

Essential Qualifications:

B. E. / B. Tech. / B.S. and M.E. / M. Tech. / M. S. or Integrated M. Tech. in Structural Engineering or relevant with First Class or Equivalent in any one of the Degrees.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Any Specialisation in Structural Engineering.

4. <u>Building Technology Department:</u>

4.1. <u>Civil Engineering:</u>

Number of Posts : 02 (BC-A-1, OC-1)

Essential Qualifications:

B. E. / B. Tech. / B.S. and M.E. / M. Tech. / M. S. or Integrated M. Tech. in Civil Engineering with First Class or Equivalent in any one of the Degrees.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Knowledge in MEP Drafting, BIM.

4.2. <u>Electrical & Electronics Engineering:</u>

Number of posts : 02 (OC-1, EWS-1)

Essential Qualifications:

B. E. / B. Tech. / B.S. and M.E. / M. Tech. / M. S. or Integrated M. Tech. in Electrical & Electronics Engineering with First Class or Equivalent in any one of the Degrees.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Knowledge in MEP Drafting, Energy Audit.

4.3. <u>Facilities and Services Planning:</u>

Number of posts : 01 (ST-1)

Essential Qualifications:

Bachelors in Facilities and Services Planning and Masters Degree in Building Science / Building Services / Energy Management System / Environmental Engineering with First Class or Equivalent in any one of the two degrees.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Knowledge in MEP Drafting, BIM, Fire Fighting and Plumbing.

4.4. <u>Mechanical Engineering:</u>

Number of Posts : 02 (OC-1, BC-B-1)

Essential Qualifications:

B. E. / B. Tech. / B.S. and M.E. / M. Tech. / M. S. or Integrated M. Tech. in Mechanical Engineering with First Class or Equivalent in any one of the Degrees.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Knowledge in MEP Drafting and HVAC Designing and Drafting.

5. <u>Design Technology Department:</u>

5.1. <u>Architecture:</u>

Number of Posts : 02 (OC-2)

Essential Qualifications:

Bachelor's Degree in Architecture or equivalent to B. Arch with minimum 60% marks and 03 years of relevant professional experience.

OR

Bachelor's Degree in Architecture or equivalent to B. Arch and Masters Degree in Architecture or in allied subjects of Architecture with minimum 60% marks at either level and 01 year of relevant professional experience.

5.2. <u>Computer Science Engineering:</u>

Number of posts : 02 (OC-1, BC-D-1) Essential Qualifications:

B. E. / B. Tech. / B. S. and M. E. / M. Tech. / M. S. or Integrated M. Tech. in Computer Science & Engineering with first class or equivalent in any one of the degrees.

OR

MCA and Ph.D. in Computer Science & Engineering or other relevant areas in Computer Science Engineering

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Any Specialisation in Computer Science Engineering.

5.3. Digital Techniques for Design & Planning:

Number of posts : 01 (OC-1)

Essential Qualifications:

Bachelors in Digital Techniques for Design & Planning and Masters Degree in Computer Science Engineering or relevant branches with First Class or Equivalent in any one of the two degrees.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Any Specialisation in Digital Techniques for Design & Planning.

5.4. <u>Geographic Information Systems:</u>

Number of Posts : 02 (SC-1, EWS-1)

Essential Qualifications:

B. E. / B. Tech. / B.S. and M.E. / M. Tech. / M. S. or Integrated M. Tech. in Geographic Information Systems with First Class or Equivalent in any one of the Degrees.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Any Specialisation in Geographic Information Systems.

English:

6.

Number of posts : 02 (BC-D-1, BC-E-1)

Essential Qualifications:

A. i) A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in English 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 AP - SLET/AP SET. (**OR**) Who are or have been awarded a Ph. D. Degree in English 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/AP-SLET/AP-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/ AP-SLET/ AP-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.

(**OR**)

B. The Ph.D. degree in English from a foreign university/institution with a ranking among the 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).

Desirable Specialisations: Any Specialisation in English.

RELAXATION CLAUSE:

- a) A relaxation of 5% shall be allowed at the Master's level to the candidates belonging to Scheduled Caste/Scheduled Tribe/ Backward Classes (BC) /Differently abled (PwD) for the purpose of determining eligibility, only on the qualifying marks without including any grace mark procedure.
- b) 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 for Assistant Professor positions.

Environmental Science:

Number of posts : 02 (BC-A-1, OC-1)

Essential Qualifications:

- A) i) A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in Environmental Science 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 AP SLET/AP SET. (OR) Who are or have been awarded a Ph. D. Degree in Environmental Science 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/AP-SLET/AP-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/ AP-SLET/ AP-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.

(**OR**)

B) The Ph.D. degree in Environmental Science from a foreign university/institution with a ranking among the 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).

Desirable Specialisations: Any Specialisation in Environmental Science.

RELAXATION CLAUSE:

- a) A relaxation of 5% shall be allowed at the Master's level to the candidates belonging to Scheduled Caste/Scheduled Tribe/ Backward Classes (BC) /Differently abled (PwD) for the purpose of determining eligibility, only on the qualifying marks without including any grace mark procedure.
- b) 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 for Assistant Professor positions.

8. <u>Interior Design Department:</u>

8.1. <u>Architecture:</u>

Number of Posts : 01 (SC-1)

Essential Qualifications:

Bachelor's Degree in Architecture or equivalent to B.Arch with minimum 60% marks and 03 years of relevant professional experience.

OR

Bachelor's Degree in Architecture or equivalent to B.Arch and Masters Degree in Architecture or in allied subjects of Architecture with minimum 60% marks at either level and 01 year of relevant professional experience.

8.2. Interior Design:

Number of posts : 06 (OC-3, SC-1, BC-B-1, EWS-1)

Essential Qualifications:

Bachelor's Degree or minimum 4 years Diploma in any one of the streams of Design, Fine Arts, Applied Arts and Architecture or Bachelor's Degree in Engineering with First Class or equivalent.

AND

Master's degree or equivalent Post Graduate Diploma in relevant disciplines with First Class or equivalent in a concerned / relevant / allied subject of Industrial Design / Visual Communication / Fine Arts / Applied Arts / Architecture / Interaction Design / New Media Studies / Design Management / Ergonomics / Human Factors Engineering / Indian Craft Studies and related fields of Engineering or Design.

AND

Minimum 2 years of professional design experience in Industry / Research organization / Design Studios.

Desirable Specialisations: Any Specialisation in Interior Design.

9. <u>Mathematics:</u>

Number of posts : 02 (BC-A-1, OC-1)

Essential Qualifications:

- A) i) A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in Mathematics 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 AP SLET/AP SET. (OR) Who are or have been awarded a Ph. D. Degree in Mathematics 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/AP-SLET/AP-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/ AP-SLET/ AP-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.

(OR)

B) The Ph.D. degree in Mathematics from a foreign university/institution with a ranking among the 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).

Desirable Specialisations: Any Specialisation in Mathematics.

RELAXATION CLAUSE:

- a) A relaxation of 5% shall be allowed at the Master's level to the candidates belonging to Scheduled Caste/Scheduled Tribe/ Backward Classes (BC) /Differently abled (PwD) for the purpose of determining eligibility, only on the qualifying marks without including any grace mark procedure.
- b) 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 for Assistant Professor positions.

10. <u>Painting Department:</u>

10.1. Art History:

Number of Posts : 01 (OC-1)

Essential Qualifications:

Bachelors and Masters Degree in Art History with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

<u>Desirable Specialisations</u>: Computer Knowledge in MS-Office, Photoshop and Corel Draw, Multimedia etc.

10.2. <u>Painting:</u>

Number of posts : 05 (OC-2, ST-1, BC-B-1, EWS-1)

Essential Qualifications:

Bachelors and Masters Degree in Painting with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

<u>Desirable Specialisations</u>: Computer Knowledge in MS-Office, Photoshop and Corel Draw, Multimedia etc.

10.3. Print Making:

Number of posts : 01 (SC-1)

Essential Qualifications:

Bachelors and Masters Degree in Print Making with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Computer Knowledge in MS-Office, Photoshop and Corel Draw, Multimedia etc.

11. <u>Photography Department:</u>

11.1. <u>Photography:</u>

Number of posts : 05 (OC-3, BC-D-1, SC-1) Essential Qualifications:

Bachelors and Masters Degree in Photography with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations:

Photography and Visual Communications, Photography and Media Communications, Photography and Image Making.

12. Physics:

Number of posts : 02 (BC-D-1, BC-E-1)

Essential Qualifications:

- A) i) A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in Physics 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 AP SLET/AP SET. (OR) Who are or have been awarded a Ph. D. Degree in Physics 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/AP-SLET/AP-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/ AP-SLET/ AP-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.

(**OR**)

B) The Ph.D. degree in Physics from a foreign university/institution with a ranking among the 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).

Desirable Specialisations: Any Specialisation in Physics.

RELAXATION CLAUSE:

- a) A relaxation of 5% shall be allowed at the Master's level to the candidates belonging to Scheduled Caste/Scheduled Tribe/ Backward Classes (BC) /Differently abled (PwD) for the purpose of determining eligibility, only on the qualifying marks without including any grace mark procedure.
- b) 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 for Assistant Professor positions.

13. <u>Planning Department:</u>

13.1. <u>Architecture:</u>

Number of Posts : 01 (BC-A-1) Essential Qualifications:

Bachelor's Degree in Architecture or equivalent to B. Arch with minimum 60% marks and 03 years of relevant professional experience.

OR

Bachelor's Degree in Architecture or equivalent to B. Arch and Masters Degree in Architecture or in allied subjects of Architecture with minimum 60% marks at either level and 01 year of relevant professional experience.

13.2. Planning:

Number of posts : 02 (OC-1, SC-1)

Essential Qualifications:

Bachelor's Degree in Architecture / Planning / Civil Engineering or Mater's Design in Geography, Economics / Sociology or Equivalent

AND

Masters of Planning or equivalent with First Class or equivalent in either in Master of Planning or any above degrees with 2 years of relevant experience.

Desirable Specialisations: Any Specialisation in Planning.

13.3. <u>Transportation Planning / Transportation Engineering:</u>

Number of posts : 02 (EWS -1, BC-B-1)

Essential Qualifications:

B. E. / B. Tech. / B.S. and M.E. / M. Tech. / M. S. or Integrated M. Tech. in Civil Engineering or Planning with First Class or Equivalent in any one of the Degrees.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

<u>Desirable Specialisations</u>: Any Specialisation in Transportation Planning / Transportation Engineering.

13.4. Urban & Regional Planning:

Number of posts : 02 (ST-1, OC-1)

Essential Qualifications:

Bachelors Degree in B. Plan / B. Tech. (Planning) / B. Tech. (Civil) / B.Arch. or equivalent to the above courses and Masters Degree with specialisations in Urban Regional Planning / Urban Planning / Regional Planning / Environmental Planning / Infrastructure Planning / Transport Planning / Housing / City Planning and equivalent with 60% marks at either level (or an equivalent grade in a point-scale where ever the grading system is followed) from an Indian University, or an equivalent degree from an accredited foreign University.

AND

Minimum 2 Years of Teaching / Industrial Experience in relevant Field.

Desirable Specialisations: Any Specialisation in Urban & Regional Planning.

14. <u>Sculpture Department:</u>

14.1. Art History:

Number of Posts : 01 (SC-1)

Essential Qualifications:

Bachelors and Masters Degree in Art History with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Any Specialisation in Art History.

14.2. Sculpture:

Number of posts : 04 (OC-2, BC-A-1, BC-B-1)

Essential Qualifications:

Bachelors and Masters Degree in Sculpture with First Class or Equivalent in any one of the two degrees and minimum 2 years of relevant professional experience.

Note: Candidates who have done Ph. D. after the Bachelor's Degree from Institutional of National Importance with GATE / GPAT / CEED shall be eligible for the post of Assistant Professor.

Desirable Specialisations: Any Specialisation in Sculpture.

2. Academic Non-vacation posts: (As per G.O. Ms. 75 HE (UE) Dept. Dated: 01.09.2023):

Sl. No.	Name of the Post	Number of vacancies	Pay scale
1	Assistant Librarian	OC-1	₹ 57,700 - 1,82,400
2	Assistant Director of Physical Education & Sports Science	OC-1	₹ 57,700 - 1,82,400

Note:

The applicants for Assistant Librarian and Assistant Director of Physical Education & Sports Science posts are required to qualify the written test / Screening test conducted by APPSC in the respective test subject. The applicants for Assistant Librarian post have to qualify in Library and Information Sciences and Assistant Director of Physical Education & Sports Science post have to qualify in Physical Education.

Essential Qualifications and Desirable Specialisations:

2.1. <u>Assistant Librarian:</u>

Number of Posts : 01 (OC-1)

Essential Qualifications:

- a) A Master's Degree in Library Science, Information Science or Documentation Science or an equivalent Professional Degree, with at least 55% marks (or an equivalent grade in a point, wherever the grading system is followed).
- b) A consistently good academic record, with knowledge of computerization of a Library.
- c) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC or the CSIR, or AP - SLET/AP 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:

Provided that, 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/ AP-SLET/ AP-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.

NET/SLET/SET shall also not be required for candidates in such Master's Programmes for which NET/SLET/SET is not conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.

Desirable Specialisations: Any Specialisation in Library Science.

RELAXATION CLAUSE:

- a) A relaxation of 5% shall be allowed at the Master's level to the candidates belonging to Scheduled Caste/Scheduled Tribe/ Backward Classes (BC) /Differently abled (PwD) for the purpose of determining eligibility, only on the qualifying marks without including any grace mark procedure.
- b) 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 for Assistant Professor positions.

2.2. Assistant Director of Physical Education & Sports Science:

Number of Posts : 01 (OC-1)

Essential Qualifications:

- A) i) A Master's degree in Physical Education and Sports or Physical Education or Sports Science with 55% marks (or an equivalent grade in a point-scale, wherever the grading system is followed).
 - ii) Record of having represented the University / College at the Inter-University / Inter Collegiate Competitions or the State and / or National Championships.
- B) iii) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC or the CSIR, or AP SLET/AP SET. (OR) Who are or have been awarded a Ph. D. Degree in Physical Education and Sports or Physical Education or Sports Science 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:

Provided that, 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/ AP-SLET/ AP-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.

- iv) NET/SLET/SET shall also not be required for such Master's 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.
- v) Passed the Physical Fitness Test conducted in accordance with these regulations.

(OR)

C) An Asian Game or Common Wealth Games Medal Winner who has a Degree at least at Post – Graduation Level.

Desirable Specialisations: Any Specialisation in Physical Education & Sports Science.

RELAXATION CLAUSE:

- a) A relaxation of 5% shall be allowed at the Master's level to the candidates belonging to Scheduled Caste/Scheduled Tribe/ Backward Classes (BC) /Differently abled (PwD) for the purpose of determining eligibility, only on the qualifying marks without including any grace mark procedure.
- b) 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 for Assistant Professor positions.

II. <u>Instructions to the candidates for filling the Application form:</u>

- a) The candidates are requested to go through the Recruitment Notification placed on the University Website www.ysrafu.ac.inand read the instructions carefully and comply with them, before filling the details in the portal.
- b) Applicants are required to apply online <u>https://recruitments.universities.ap.gov.in/</u> and the online link will be available till 20.11.2023 (05:00 PM IST).
- c) The candidate has to click on the link provided and complete the registration process first. The candidate will receive an OTP to the registered mobile number, which he/she need to fill in the registration form to complete the registration. If the registration ID and password are lost, there is a provision to retrieve the same in the log-in portal.
- d) Once the registration of the candidate is confirmed, the candidate has to log-in on the application portal using the credentials and fill in all the required information viz., educational qualifications, experience, academic/research details etc. and submit.
- e) The candidate has to take the printout of the successfully submitted online application and submit the same along with self-attested hard copies of certificates and other documents in support of the credentials claimed to the respective university(ies) selected by the candidate before the due date through registered post/courier/speed post. The application and supporting documents will not be accepted in person. Once the application is submitted, the request for a change of information or data will not be considered.
- f) The supporting documents shall be arranged sequentially in accordance with the serial numbers of the required information in the application form submitted online. In case two or more supporting documents are available against one serial number, the documents may be numbered as 1.1., 1.2., 1.3., or 5.1., 5.2., 5.3., and the like. The candidates are required to prepare the contents with page numbers of the supporting documents and submit the same to the university(ies) within the stipulated time.
- g) Submission of hard copy of the application(s) along with supporting documents to the University(ies) is mandatory. Applicants are advised to submit the same well in advance, without waiting till the last date, to avoid postal delays or any other unforeseen problems. The University will not be responsible for any postal delay at any stage.
- h) Failure to submit the hard copy of the application(s) form and documents in time to the respective university(ies) will be treated as ineligible and the candidature will not be considered.
- i) The candidates should possess all prescribed eligible and essential qualifications by the date of notification issued.

III. <u>Procedure for payment of Registration Fee:</u>

Application Fees (Non-refundable) to be paid through the link provided in the application form portal:

Assistant Professors / Assistant Librarian / Assistant Director, Physical Education& Sports:

Sl. No.	Category	Amount per Test
1	Unreserved / BC / EWS	₹ 2500.00
2	SC / ST / PBDs	₹ 2000.00
3	Overseas Citizens of India (OCIs)	USD 50 equivalent amount to be paid in Rs.4200/-

IV. <u>Submission of a hard copy of the application with enclosures:</u>

Online applications will be summarily rejected, if the hard copy of it is not received with all the supporting documents evidencing the entries in the application. The candidate has to take a print-out of the filled-in application and enclose all the self-attested supporting documents and send through registered post/speed post/courier to the following address on or before **27.11.2023** (05:00 pm IST) after appending the applicant's signature. **Applications without the signature of the candidate and incomplete forms 'will not be considered'.**

The candidate has to write the **"Post Applied for Assistant Professor / Assistant Librarian / Assistant Director of Physical Education & Sports Science**" and the **"Department Name** ______" on the top of the envelope.

Address for sending the hard copy of the application form along with the enclosures:

University Address:

To The Registrar, Dr. YSR Architecture and Fine Arts University, Near Satellite City, Rayalapanthulapalle (Vi), Chennur Mandal, YSR District, Andhra Pradesh–516162.

V. <u>Important Information:</u>

- a) The Eligibility of the applicants against the post applied will be verified by the respective departmental committees of the universities as per clause 1.2 of G.O.MS. No. 20 HE (UE) Department, dated: 28.06.2023.
- b) The list of prima-facie eligible candidates for the screening/written test and the list of prima-facie ineligible candidates will be displayed on the website of respective universities with specific remarks.
- c) The candidates who have a grievance against the ineligibility shall appeal in writing to the Vice-Chancellor of the university either by email (email id: vc@ysrafu.ac.in) or by post within seven (07) days from the date of display of the list on the university website to the following address-The Registrar, Dr. YSR Architecture and Fine Arts University, Near Satellite City, Rayalapanthulapalle (Vi), Chennur Mandal, YSR District, Andhra Pradesh 516162.
- d) The appeal of a candidate shall be adjudicated by the Vice-Chancellor within seven days from the date of receipt and the Vice-Chancellor's decision is final.
- e) Accordingly, the final list of prima-facie eligible candidates for appearing screening/written test shall be displayed on the university website.
- f) The screening/written test will be conducted by the APPSC.
- g) Candidates can obtain the details of the Screening/written test including syllabus and pattern of examination from the online portal from the date of notification
- h) Schedule of the test and details of test centres will be notified by APPSC. The applicants are required to regularly check the APPSC Website for all the details related to screening/written tests.
- i) The screening/written test will be Computer Based Test (CBT) consisting of 150 Multiple Choice Questions (MCQs) and the duration of test is 180 minutes on the concerned subject.

- j) Each question carries 3 marks and there shall be 1 negative mark for a wrong answer.
- k) Subjects for screening/writing test for the notified positions:

Sl. No.	Applied Subject	Screening test Area / subject	Test Code
1	Animation, Multimedia, Visual Communication	Animation	69
2	Applied Art	Applied Art	70
3	Architecture, Planning, Urban & Regional Planning, Transportation Planning / Transportation Engineering, Construction Management,	Architecture and Planning	04
4	Art History	Art History	71
5	Civil, Structural Engineering	Civil	10
6	Computer Science Engineering	Computer Science & Information Technology Engineering	13
7	DTDP	Design Technologies	72
8	EEE	Electrical and Electronics Engineering	18
9	English	English	19
10	Environmental Science	Environmental Sciences	20
11	Facilities and Services Planning	Facilities and Services Planning	74
12	Geographic Information Systems	Geographic Information Systems	76
13	Interior Design	Interior Design	77
14	Mathematics	Mathematics	37
15	Mechanical	Mechanical Engineering	38
16	Painting	Painting	78
17	Photography	Photography	79
18	Physics	Physics	51
19	Print Making	Print Making	80
20	Sculpture	Sculpture	81
21	Assistant Librarian	Library and Information Science	33
22	Assistant Director, Physical Education	Physical Education	50

 The qualifying mark in the screening / written test shall be 30% for SC / ST / PBD's; 35% for BC and 40% for general category candidates, there shall not be any relaxation further for any subcategory.

- m) The APPSC will publish answer key(s) for the question paper(s) on its website after conduct of the examination. If the candidates have any objections with regard to the key / questions they shall have to file the objections within three days after publication of the key in the prescribed Proforma available in the website.
- n) The objections received if any, would be examined and the decision of APPSC in this regard shall be final. Any objection filed after expiry of specified tome would not be entertained.
- o) With regard to situation where there is deletion of questions, if any, from any paper, scaling (proportionate increase) would be done for that particular part of the paper to the maximum marks prescribed for the paper and the marks would be rounded off to 2 decimals to determine the merit of the candidate.

- p) Where more than one candidate get same marks in the Written Examination, those candidates shall be bracketed. Candidates within the same bracket shall then be ranked 1,2,3 etc., in the descending order of their age. In case there is a tie in age, person who has acquired essential qualification at an earlier date would be considered.
- q) Qualifying in Screening / Written Test of the respective subject is mandatory.
- r) In case the number of applicants qualified exceeds the number of notified vacancies in a given category of post, the applicants shall then be shortlisted for further evaluation in the ratio of 12:1 twelve applicants for each category of reservation for the notified vacancies in the university on the basis of merit in the screening/written test.
- s) Qualified candidates at the ratio of 12: 1 maximum shall be short-listed and displayed on respective university websites.
- t) The Screening-cum-Evaluation Committee (SEC) of the respective university shall verify and evaluate the academic and research score secured by the applicants as per the criteria presented in table at Appendix-I.
- u) The merit list based on weightages given at table at Appendix-I will be considered for the short listing of candidates for interview in the ratio of 4:1 by the Screening and Evaluation Committee.
- v) The validated scores of the candidates in the order of merit and the list of shortlisted candidates for interview will be displayed on the respective university website.
- w) Any candidate with a grievance on his / her status in the merit list may appeal in writing to the Vice-Chancellor of the university within seven (7) days from the date of display of the lists in respective university website. The appeal of a candidate shall be adjudicated by the Vice-Chancellor within seven days from the date of receipt and Vice-Chancellor's decision is final. No further appeal shall be entertained in the matter by the university.
- x) Only the shortlisted candidates shall be called for interview through display on University website, email / post.
- y) The candidates called for interview should report one day before the date of the interview concerned for verification of their original certificates and research publications. Any mismatch between the originals and the data furnished in the application and/or false claim will disqualify the candidate for interview. No appeal shall be entertained at this stage.
- z) The entire interview process for all the candidates shall be video graphed.
- aa) The total duration of the interview process for a candidate will be for 45 minutes.
- ab) The assessment of a candidate 's performance in the interview will be for a maximum of 100 marks against the following four components in two categories: —

Category-I: Lecture Discourse and Disposition (40 marks)

- a. Lecture demonstration 25marks
- b. Inter-disciplinary awareness, critical thinking, personality etc 15 marks

Category-II: Pedagogy and Research Aptitude (60 marks)

- c. Domain knowledge and technology enabled learning 35marks d. Research competence, and future plans 25marks
- ac) The final selection to the post of Assistant Professor, Assistant Librarian, Assistant Director of Physical Education & Sports is based only on the candidate's performance in the interview.
- ad) As per the G.O.Rt.No.115 Higher Education (UE) Department, dated:25.08.2023, in case of Contractual Faculty, a weightage marks of one(1) for each eligible year of contractual service not exceeding ten(10) will be added to the marks obtained in Category-I & Category-II to arrive at the total interview marks. However, the total interview marks after adding weightage marks shall not exceed 100.

VI. General Information:

- a) Call letters to attend interviews will be sent only to the short-listed candidates by email and by post. The University will not be responsible for any postal delay at any stage. No correspondence will be entertained with applicants who are not short- listed/called for interview.
- b) Vertical reservation for SC, ST, BC, EWS and horizontal reservation for Women, Exservicemen, meritorious sports persons and PBDs will be followed as per G.O. Ms. No. 77 dated 02.08.2023 issued by GAD, Government of AP. Candidates applying for the reserved posts should clearly state the category to which they belong to. They must also enclose a Certificate issued by Tahsildar / Mandal Revenue Officer/ or other Authorized Authority as proof to this effect, without which the application will not be considered.
- c) In case a candidate wants to claim benefits under the Persons with Benchmark Disabilities (PBDs) category, the candidate's relevant disability should be not less than 40 per cent. Documentary proof to this effect in the form of a valid Disability Certificate must be enclosed with the application, otherwise, the application will not be considered.
- d) If valid hard copies of the documents in support of the claim made in the online application, wherever required, are not sent along with the application, the application is liable to be summarily rejected. No appeal against rejection in this regard will be entertained.
- e) Canvassing in any form, by or on behalf of, any candidate will summarily disqualify that candidate.
- f) All disputes are subject to the jurisdiction of High Court of Andhra Pradesh, Amaravathi.
- g) The University reserves the right not to fill up any vacancy advertised, if the circumstances so warrant. The University also reserves the right to withdraw positions advertised at any time without assigning any reason.
- h) The Experience / Service Certificate shall include the full details of the positions held, period of service and Pay scale / Pay levels / Grade Pay.
- i) Before applying the candidates must ensure that they are eligible according to the criteria stipulated in the recruitment notification. If the candidate is found ineligible at any stage of the recruitment process, his/her candidature shall be cancelled.
- j) In case of any inadvertent mistake in the process of selection which may be detected at any stage even after the issue of the appointment letter, the University reserves the right to modify / withdraw / cancel any communication made to the candidates.
- k) The candidates who are in service (Govt. / Semi Govt. / PSUs / Universities / Educational Institutions) shall forward their application/s through proper channel and furnish "No Objection Certificate" from their Competent Authority. The NOC should also indicate the vigilance clearance from the parent Department.
- The past service of the applicants will be considered as per the provisions under G.O.Ms.No.20 (4), Higher Education (UE) Department, dated: 28.06.2023.
- m) The appointment under the reserved category is provisional and subject to the certificate being verified through proper channels. If the verification reveals that the claim of the candidate belonging to a particular category is false, his/her services will be terminated forthwith without assigning any further reasons and without prejudice to any further action as may be taken under the provisions of the Indian Penal Code for production of false certificates.
- n) 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. The period of active service spent on pursuing Research Degree simultaneously with teaching assignments without taking any kind of leave shall be counted as teaching experience for the purpose of direct recruitment.

- o) Candidates who have been awarded Ph.D. / Masters / Bachelor's degree from foreign Universities should enclose "Equivalence Certificate" issued by the Association of Indian Universities, New Delhi, without which their degrees shall not be considered.
- p) The University shall not be responsible for any loss of e-mail, loss of any communication due to the wrong address provided by the candidate, unsuccessful transaction by Payment Gateway etc.
- q) Interviews for candidates who are abroad and unable to appear for the interview in person may be conducted, at no risk to the university, through video-conferencing by suitably adopting the four components of the interview process and the time-limits mentioned. If selected, he/she will be issued a 'Letter of Intimation' of his/her selection and will be directed to meet the Registrar in person, on or before a stipulated date, for verification of the claims made in the application with his/her original certificates and other documents. If the claims are found correct, the appointment order shall be issued. However, any mismatch / distortion of information found will disqualify the candidates and the letter of intimation issued is treated as withdrawn without any notice. No appeal shall be entertained at this stage by the university.
- r) The University reserves the right to issue any corrigendum to this notification as necessary/ deemed fit and it shall be published on the University website for the information of all concerned. No other communication will be made or published in the public domain.
- s) The university may adopt higher performance criteria, if required
- t) The applicants must be aware that their output by way of M.Phil./Ph.D./ Research papers are not plagiarized. In case at any time following the appointment (if selected), at any stage, the University discovers that the content is plagiarized, the candidate will be liable for termination from the service without any notice. UGC Notification dated July 31, 2018, in this regard, is to be complied with.
- u) Any publications in predatory/dubious journals or books from predatory publishers or presentations in predatory/dubious conferences will not be considered for academic credit for selection.
- v) The university has the right to post the selected candidates at the Main Campus of the University or any of the Constituent College / Institution /Department / Centre of the University as decided by the competent Authority of the university depending upon the requirements and exigencies of service.
- w) The candidates shall attend the interview at the designated place and time at his/her own expense.
- x) Candidates can apply to multiple universities for the same subject vacancies of their choice.
- y) Any misinformation, plagiarism, criminal antecedents and any related activity of the candidate is deemed to be detrimental to the post applied for, shall disqualify him or her without any notice.

VII. <u>Contact numbers and email IDs for queries of the applicants:</u>

Applicants may call the University on the following numbers and /or email IDs:Mobile No.:9381435069Email id::recruitment2023@ysrafu.ac.in

Place: Kadapa. Date: 30.10.2023.

REGISTRAR

VIII. Important Dates to be Noted by the Applicants

Sl. No.	Details	Date
1	Last date for submission of online application and payment of registration fee through the portal	20.11.2023
2	Last date for receiving hardcopy of the application along with all enclosures by post/ courier:	27.11.2023
3	Display of the list of prima-facie eligible and ineligible applicants for screening test of Assistant Professors	30.11.2023
4	Last date for receiving grievances on prima-facie eligibility for Assistant Professors	07.12.2023
5	Display of the final list of prima-facie eligible candidates for screening test of Assistant Professors.	08.12.2023
6	Notification for screening/written test by the APPSC	To be Notified
7	Display of schedule of subject wise screening/written tests conducted by the APPSC	To be Notified
8	Allocation of Test Centres and Issue of Hall Tickets by the APPSC	To be Notified
9	Declaration of Results by the APPSC	To be Notified
10	Preliminary short listing of 12:1 prima-facie eligible candidates from screening/written test against the category wise vacancies by the University	To be Notified
11	Display of list of 12:1 candidates with their respective scores in the order of merit and eligibility for Assistant Professors. Display of eligible and ineligible candidates with validated scores.	To be Notified
12	Last date for receiving grievances on the validated scores for shortlisted applicants.	To be Notified
13	Display of final list of 4:1 shortlisted candidates for interviews by Screening cum Evaluation Committee.	To be Notified
14	Display of schedule of Interviews	To be Notified

Appendix

Criteria for Short listing of Candidates for Interview for the Posts of Assistant Professors, Assistant
Librarian and Assistant Director of Physical Education & Sports

Sl. No.	Academic Record	Score			
		80% &	60% to	55% to	45% to less
1	Graduation	above =	less than	less than	than 55%
		15	80% =13	60% =10	=05
2		80% &	60% to	55% (50%	% in case of
	Post - Graduation	above =	less than	SC/ST/B	C /PBDs) to
		25	80% =23	less than	n 60% =20
3		60% &			
	M.Phil.	above =	55% to less than 60% =05		
		07			
4	Ph.D.	30			
5	NET with JRF	07			
	NET	05			
	SLET/SET	03			
	* Research publications (2 marks for each				
	research paper published in	10			
6	Scopus/SCI/SCIE/web of science indexed				
	journals, AICTE/UGC-Care, listed journals				
	only)				
	** Teaching experience in Higher Education				
7	Institutions as per the provisions of section	10			
,	4, 4.3 of G.O. Ms. No. 20, HE (UE) Dept.,				
	dated 28.06.2023. /Post-Doctoral experience				
8	Awards	_			
	i. International /National level: (Academic				
	awards given by international		03		
	organizations / Government of India				
	recognized national level bodies	02			
	ii. State level – Academic awards given by				
	state government				

Refer to Section 4.1 of GO. Ms. No 20 HED (UE) dated 28.06.2023* *Refer to Section 4.3 of GO. Ms. No. 20 HED (UE) dated 28.06.2023*

- Teaching experience is considered if the candidate is appointed through a proper selection committee on a full-time basis on a remuneration prescribed by the state government/UGC. Post-Doctoral experience of each year carries two marks. Post-Doctoral experience of Fellowships from National/International Funding Agencies only will be considered. However, the cumulative cap is 10 for both teaching &post-doctoral experience.
- However, if the period of teaching/post-doctoral experience is less than one year then the marks shall be reduced proportionately.

A)	i) M.Phil + Ph.D	Maximum – 30 Marks	
	ii) JRF/NET/AP-SET	Maximum – 07 Marks	
	iii) In awards category Maximum	03 Marks	

B) No. of Candidates called for interview shall be decided by concerned University.

Total Score:

	Academic Score	80 (S.No 1 to 5 &8)
C)	Research Publications	10 (S.No. 6)
	Teaching / Post-Doctoral Experience	10(S.No. 7)
	Total	100

Note:

In case of a tie of scores, the merit order will be decided based on the following criteria

- a. The Academic score of the candidates. If the tie is not resolved, then
- b. The combined score of Academic and Research Publications will be considered, if the tie is still not resolved, then
- c. Seniority in the age of the Candidates shall be considered.