

**THE MAHARAJA BHUPINDER SINGH PUNJAB SPORTS UNIVERSITY,
(MBSPSU), PATIALA**
Mohindra Kothi, Near Fountain Chowk, Patiala-147001

Advertisement No. 03/2021

1. Online applications are invited for the posts of **Librarian, Assistant Professor (Sports Science), Assistant Professor (Yoga), Physical/Fitness Trainer and Sports Coach (Boxing)** in the University.
2. Online applications are also invited for the posts of **Principals, and Assistant Professors (Physical Education) in Govt. Arts & Sports College, Jalandhar, and Govt. College, Kala Afghana (Gurdaspur); and also Assistant Professor (Political Science) in Govt. Arts & Sports College, Jalandhar.**
3. **Online registration of application** for these posts will start w.e.f **12.10.2021 and end on 25.10.2021**. Last date for submitting the hard copy of the online submitted application and supporting documents is **29.10.2021**.

For further details visit University Website <http://www.mbpsu.ac.in>

PATIALA
11.10.2021

REGISTRAR

**THE MAHARAJA BHUPINDER SINGH PUNJAB SPORTS UNIVERSITY,
(MBSPSU), PATIALA
(Established under Punjab Act 11 of 2019)**

Advertisement No. 03/2021

1. Online applications are invited for the following posts in the University and Constituent Colleges:-
 - 1) **The Maharaja Bhupinder Singh Punjab Sports University, Patiala.** For the posts of Librarian, Assistant Professor (Sports Science), Assistant Professor (Yoga), Physical/Fitness Trainer, and Sports Coach (Boxing).
 - 2) **Govt. Arts & Sports College, Jalandhar:** Principal, Assistant Professor (Physical Education) and Assistant Professor (Political Science).
 - 3) **Govt. College, Kala Afghana (Gurdaspur):** Principal, Assistant Professor (Physical Education).
 - 4) The application will be submitted in online mode **ONLY**.

Important Dates	
Notification Date:	12 October 2021
Starting Date to Apply Online	12 October 2021
Last Date to Apply Online and for Fee Payment	25 October 2021
Last date for submitting the hard copy/printout of online application and supporting documents (by courier or hand) to the Registrar, The Maharaja Bhupinder Singh Punjab Sports University, Patiala.	29 October 2021

1. DETAILS OF POSTS

Sr. No.	Name and No. of Posts	Pay Scale as per 7th CPC/Pay Matrix (Minimum Pay Admissible) per month issued vide Letters of Govt. of Punjab, Deptt. of Finance	Qualifications
Posts for The Maharaja Bhupinder Singh Punjab Sports University, Patiala.			
1.	University Librarian -1	47,600.00	<p>Essentials</p> <ol style="list-style-type: none"> 1) A Master's Degree in Library Science/Information Science/Documentation with at least 55% marks or its equivalent grade of B in the UGC seven point's scale and consistently good academic record set out in these Regulations. 2) At least 13 years as a Deputy Librarian in a University Library or 18 years' experience as a College Librarian. 3) Evidence of innovative library service and organization of published work. 4) Consolidated API score requirement of 400 points. 5) Minimum Age:-Minimum age to apply to be 35 years. <p>Desirable</p> <p>M.Phil./Ph.D. Degree in Library Science /Information Science / Documentation/Archives and Manuscript-keeping.</p>
2.	Assistant Professor (1) (Sports Science) Unreserved (UR) -1	56,100.00	<ol style="list-style-type: none"> 1) Master's Degree in Physiology/Sports Physiology/Exercise Physiology/Sports Science with 55% marks with NET Cleared or Ph.D. in Physiology/Sports Physiology/Exercise Physiology/Sports Science as per UGC regulations modified from time to time. 2) Graduation in Science Subjects. 3) Working experience in the field of exercise and sports physiology will be preferred. 4) NET/SLET/SET shall not be required for such Master's programmes in disciplines for which NET/SLET/SET is not conducted. 5) Candidates who are or have been awarded a Ph.D. degree in accordance with the UGC Minimum Standards and Procedure for the award of Ph.D.

degree) Regulations, 2009 or the subsequent Regulations, if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent position in Universities/Colleges/Institutions

Provided further, the award of Degree to candidates registered for the M.Phil./Ph.D. programme prior to 11 July, 2009, shall be governed by the provisions of the then existing Ordinances / Bye-laws / Regulations of the Institutions awarding the Degree and such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges / Institutions subject to the fulfillment of the following 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) Open Ph.D. viva voce of the candidate had been conducted;
- d) Candidate has published two research papers from his/her Ph.D. work, out of which at least one must be in a refereed journal;
- e) Candidate has made at least two presentations in conference /seminars, based on his/her Ph.D work.

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

- 6) A relaxation of 5% may be provided at the graduate and Master's level for the Scheduled Caste/Scheduled Tribe/Differently-abled (Physically and visually differently-abled)/Other Backward Classes (OBC) (Non-creamy layer) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the categories

			<p>mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.</p> <p>7) A relaxation of 5% is admissible, from 55% to 50 % of the marks to the PhD degree holders, who have obtained their Master's Degree prior to 19 September 1991. A relaxation of 5% is admissible, 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.</p> <p>8) A relevant grade which is regarded as equivalent of 55%, wherever the grading system is followed by a recognized University, at the Master's level shall also be considered valid.</p> <p>9) Good academic record means at least 2nd class with 50% marks in graduation level.</p> <p>10) The Ph.D. Degree shall be a mandatory qualification for direct recruitment to the post of Assistant Professor in Universities.</p> <p>11) The time taken by candidates to acquire M.Phil. and / or Ph.D. Degree shall not be considered as teaching/research experience to be claimed for appointment to the teaching positions. Further the period of active service spent on pursuing Research Degree simultaneously with teaching assignment without taking any kind of leave, shall be counted as teaching experience for the purpose of direct recruitment/ promotion. Regular faculty members up to twenty per cent of the total faculty strength (excluding faculty on medical / maternity leave) shall be allowed by their respective institutions to take study leave for pursuing Ph.D. degree.</p>
3.	Assistant Professor(Yoga) SC -1	56,100.00	<p>1) Good academic record, with at least 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) at the Master's Degree in Yoga or any other relevant subject, or an equivalent degree from an Indian/foreign University.</p> <p>2) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or a similar test accredited by the UGC like SLET/SET or who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degree) Regulations,</p>

2009 or 2016 and their amendments from time to time.

OR

- 3) A Master's Degree in any discipline with at least 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) and a Ph.D. Degree in Yoga* 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.

***Note:** Considering the paucity of teachers in the newly emerging field of Yoga, this alternative has been provided and will be valid only for five years from the date of notification of UGC regulations 2018.

Provided, the candidates registered for the Ph.D. programme prior to 11 July, 2009, shall be governed by the provisions of the then existing Ordinances/Bye-laws/Regulations of the Institution awarding the Degree and such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment 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..

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

- 4) A relaxation of 5% shall be allowed at the Bachelor's as well as at the Master's level for the candidates belonging to Scheduled Caste/Scheduled Tribe/Other Backward Classes (OBC)(Non-creamy Layer)/Differently abled ((a) Blindness and low vision; (b) Deaf and Hard of Hearing; (c) Locomotors disability including cerebral palsy, leprosy cured, dwarfism, acid-attack

			<p>victims and muscular dystrophy; (d) Autism, intellectual disability, specific learning disability and mental illness; (e) Multiple disabilities from amongst persons under (a) to (d) including deaf-blindness) for the purpose of eligibility and assessing good academic record for direct recruitment. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever the grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based only on the qualifying marks without including any grace mark procedure.</p> <p>5) 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.</p> <p>6) A relevant grade which is regarded as equivalent of 55%, wherever the grading system is followed by a recognized university, at the Master's level shall also be considered valid.</p> <p>7) Good academic record means at least 2nd class with 50% marks in graduation level.</p> <p>8) The Ph.D. Degree shall be a mandatory qualification for direct recruitment to the post of Assistant Professor in Universities.</p> <p>9) The time taken by candidates to acquire M.Phil. and / or Ph.D. Degree shall not be considered as teaching/research experience to be claimed for appointment to the teaching positions. Further, the period of active service spent on pursuing Research Degree simultaneously with teaching assignments without taking any kind of leave, shall be counted as teaching experience for the purpose of direct recruitment/ promotion. Regular faculty members up to twenty per cent of the total faculty strength (excluding faculty on medical/maternity leave) shall be allowed by their respective institutions to take study leave for pursuing a Ph.D. degree.</p>
4.	Physical/ Fitness Trainer (1)	35,400.00	<p>Essential</p> <p>1) BPED/ Graduate in Physical Education & Sports/ Sports Science &</p> <p>2) Post Graduate Diploma in Health Fitness and Wellness or Health Fitness Trainer with at least 3 years' experience in Fitness industry</p> <p style="text-align: center;">OR</p> <p>3) Master degree in Sports/ Sports Science/ Physical</p>

			<p>Education, with at least 2 years' experience in Fitness industry &</p> <p>4) Certificate course with 60 hours of training in Health, Fitness & Exercise Instruction/ Strength & Conditioning Training.</p> <p>Desirable Certified Strength & Conditioning Expert (CSCE).</p>
5.	Sports Coach (Boxing) (1)	35,400.00	<p>Essentials</p> <ol style="list-style-type: none"> 1) Graduate Degree in Physical Education/Sports Science/ any other graduate degree with a specialization in at least one game/sport (as applicable) or Diploma/PG Diploma in any coaching in a sport(as applicable). 2) Diploma in Sports Coaching in Boxing (one year regular course) from National Institute of Sports (NSNIS) or PG Diploma in Sports Coaching from recognized Indian/Foreign University. 3) A minimum of 5 years of coaching experience with evidence of having produced good performance teams/athletes for competitions of the level of State/National/ International/ University. 4) Basic skill and knowledge of computer. <p>Desirable Master Degree in Sports Coaching/Sports Sciences in the specific sports or games obtained from recognized Indian/ Foreign University.</p>

For Assistant Professors, in University, Candidates will fill the Score Card Performa, which is an essential component of the online application form. The Score Card Performa is given in Appendix A to this notification. No modification will be allowed subsequently.

Method of Recruitment:

- 1) **University Librarian.** Direct Recruitment/Deputation from the University.
- 2) **Assistant Professors.** Direct Recruitment - Regular.
- 3) **Physical/ Fitness Trainer.** Direct Recruitment – Regular/Deputation from the University.
- 4) **Sports Coach.** Direct Recruitment – Regular/Deputation from the University.

2. Posts for Constituent Colleges

6.	<p>Principal (One Each)</p> <ol style="list-style-type: none"> 1) Govt. Arts & Sports College, Jalandhar 2) Govt. College, Kala Afghana, (Gurdaspur) 	1,18,500/-	<ol style="list-style-type: none"> 1) Master's Degree in Physical Education with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) by a recognized University. 2) A Ph.D. in Physical Education in the institution concerned with evidence of published work and research guidance. 3) Associate Professor/Professor with a total experience of 15years of teaching/research/administration in Universities, Colleges and other institutions of higher education, out of which five years' experience shall
----	---	------------	---

			<p>be in a college/department of Physical Education.</p> <p>4) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in the UGC Regulation 2010 in Appendix III for direct recruitment of Professors in Colleges.</p>
7.	<p>1) Assistant Professors (Physical Education)</p> <p>a) Govt. Arts & Sports College, Jalandhar, b) Govt. College, Kala Afghana, (Gurdaspur)</p> <p>-One Each (UR)</p> <p>2) Assistant Professor (Political Science)</p> <p>a) Govt. Arts & Sports College, Jalandhar.</p> <p>(SC-1)</p>	56,100.00	<p>1) Good academic record, with at least 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) at the Master's degree level in a relevant subject, (Political Science, and Physical Education) from an Indian University or an equivalent degree from an accredited foreign university.</p> <p>2) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR, or a similar test accredited by the UGC like SLET/SET or</p> <p>3) Notwithstanding anything contained in 1) and 2), 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 M.Phil./Ph.D. Degree) Regulations, 2009 or the subsequent Regulation, if noted by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent position in Universities/ Colleges/ Institutions</p> <p><i>Provided, the candidates registered for the Ph.D. programme prior to 11 July, 2009, shall be governed by the provisions of the then existing Ordinances/Bye-laws/Regulations of the Institution awarding the Degree and such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the following conditions: -</i></p> <p>a) The Ph.D. degree of the candidate has been awarded in a regular mode;</p> <p>b) The Ph.D. thesis has been evaluated by at least two external examiners;</p> <p>c) An open Ph.D. viva voce of the candidate has been conducted;</p> <p>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;</p> <p>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.</p> <p><i>(a)to(e) as above are to be certified by the Vice Chancellor/Pro Vice Chancellor Dean (Academic Affairs)/Dean (University Instructions).</i></p>

- | | | | |
|--|--|--|---|
| | | | <p>4) A relaxation of 5% shall be allowed at the Bachelor's as well as at the Master's level for the candidates belonging to Scheduled Caste/Scheduled Tribe/Other Backward Classes (OBC)(Non-creamy Layer)/Differently abled ((a) Blindness and low vision; (b) Deaf and Hard of Hearing; (c) Locomotors disability including cerebral palsy, leprosy cured, dwarfism, acid-attack victims and muscular dystrophy; (d) Autism, intellectual disability, specific learning disability and mental illness; (e) Multiple disabilities from amongst persons under (a) to (d) including deaf-blindness) for the purpose of eligibility and assessing good academic record for direct recruitment. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever the grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based only on the qualifying marks without including any grace mark procedure.</p> <p>5) 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.</p> <p>6) A relevant grade which is regarded as equivalent of 55%, wherever the grading system is followed by a recognized university, at the Master's level shall also be considered valid.</p> <p>7) Good academic record means at least 2nd class with 50% marks in graduation level.</p> <p>8) The time taken by candidates to acquire M.Phil. and / or Ph.D. Degree shall not be considered as teaching/research experience to be claimed for appointment to the teaching positions. Further the period of active service spent on pursuing Research Degree simultaneously with teaching assignment without taking any kind of leave, shall be counted as teaching experience for the purpose of direct recruitment/ promotion.</p> |
|--|--|--|---|

For Assistant Professors, in Colleges Candidates will fill the Score Card Performa, which is an essential component of the online application form. The Score Card Performa is given in Appendix B to this notification. No modification will be allowed subsequently.

Knowledge of Punjabi Language

A Person appointed to a post in the Service by direct recruitment should possess knowledge of Punjab of Matriculation or its equivalent standard failing which he shall have to acquire the requisite knowledge within a period of six months of his appointed after which he shall be required to pass a test of the aforesaid standard as may be specified by the Government otherwise his services shall be liable to termination. As per Punjab Education (College cadre) Class II Service rules.

Method of Recruitment:

- 1) **Principal.** Direct Recruitment /Deputation /Retiree. A retired Principal / Head in Physical Education can also apply for employment for a period not exceeding one year at a time till such time the candidates complete sixty-five years of age.
- 2) **Assistant Professors.** Direct Recruitment - Regular.

Pay Scale as per 7th CP/ C/Pay Matrix (Minimum Pay Admissible):-

The pay for the post of Teachers, Officers and Other Academic Staff has been fixed as per 7th CPC/Pay Matrix (Minimum Pay Admissible) by the Govt. of Punjab, Deptt. of Finance letters issued from time to time, subject to the following conditions:-

- 1) Instructions issued by the Department of Finance, Government of Punjab vide Notification No. 7/204/2015-4FP1/60 dated 15.01.2015 and No. 7/204/2015-4FP1/853793 dated 04.10.2016, will be applicable.
- 2) Except for minimum pay admissible, the decision regarding allowances will be taken later.
- 3) This pay matrix will be applicable for prospective direct recruits only.
- 4) On receipt of the Report of 6th Pay Commission, there will be no revision in this pay matrix.

Application Fees:-

General Category	Rs.1500/- (Including GST)
For SC/ST/OBC/EWS	Rs.750/- (Including GST)
Note:- The SC/ST/OBC/EWS candidates who are not domicile of the State of Punjab shall have to pay the application fee as applicable to General Category. The Candidates desirous to apply against the reserved category posts must also attach their Punjab Domicile Certificate issued by the Competent Authority.	

Mode of payment:-

Candidates are required to make online payment of the requisite fee. No other fee payment mode shall be considered. Fee once paid shall not be refunded. In case the candidates fail to deposit the requisite fee, his/her application shall stand automatically cancelled/rejected and shall not be considered for further processing.

Note:-

1. Candidates are required to apply in the online mode only through The Maharaja Bhupinder Singh Punjab Sports University, Patiala website www.mbpsu.ac.in. No other means / mode of application (through post, email, fax, deposit of CV etc.) will be accepted.
2. Applicants are required to take 6 (SIX) printouts of the Online Application Form and Self-attested copies of the all certificates & testimonials. Affix the same passport size photograph (which was uploaded with the online form) on it and sent (by Courier or by hand) 6 set* to Copies to "THE REGISTRAR, THE MAHARAJA BHUPINDER SINGH PUNJAB SPORTS UNIVERSITY, MOHINDRA KOTHI, NEAR FOUNTAIN CHOWK, PATIALA-147001, PUNJAB along with self-attested copies of all the certificates and testimonials Experience Certificate, Reserve Category Certificate (Reservation certificate issued by the competent authority as a proof of claiming the reserve category as made in the online application form).

ONLINE APPLICATION PROCEDURE: -

There shall be a Common Application Form for the above mentioned recruitment: -

- 1) Applications must only be submitted in the online mode on <http://www.mbpsu.ac.in> Candidates would be first required to fill a Registration Form in Portal followed by the Application Form, which in turn would be linked to the fee payment gateway.
- 2) On successful registration of online application, candidates are advised not to attempt for re-registration for the same post since multiple registration number and password may create problem for candidates in future. In case of multiple apply for the same post, the candidates is liable for cancellation/rejection without any notice/intimation to the candidates.
- 3) Applicants are advised to read the instructions, as given in the Recruitment Portal, carefully, before filling-up the application form. Incomplete application shall be rejected outright and no correspondence shall be entertained in this regard.
- 4) The applicants are advised to fill all details, including their correct and active email address and mobile number, in the online application.
- 5) Applicants must ensure that they have access to good internet facility with reasonable speed and facility to ensure proper completion of application process including online payment of fee.
- 6) Before starting to fill-up, the online application form, candidates must keep the following information/documents ready (including scanned copies of documents to be uploaded) as the candidates would be required to upload the requisite documents, as applicable, in the online Application Form:
 - a) Personal details
 - b) Valid and active E-mail ID
 - c) Valid and active mobile number for receiving SMSs
 - d) ID proofs (Passport/Voter I-Card /PAN Card/Aadhaar Card)
 - e) Matriculation certificate for proof of age

- f) Details/certificates pertaining to requisite educational qualifications including that for Punjabi language
 - g) Certificates issued by the Competent Authority for claiming benefit of reservation, if applicable.
 - h) Online payment Facility such as internet banking, debit/credit card etc.
 - i) Scanned recent (not older than 3 months) passport size photo against white background (maximum 50-200 KB size in JPEG format).
 - j) Scanned signatures (maximum 50-200 KB in JPEG format)
- 7) Candidates should fill all details, including the category, correctly in online application form and submit the same only after ensuring that all the particulars/details are correctly reflected in it. No request for any change in the online Application Form, after it is submitted, shall be entertained.
 - 8) Candidate is required to declare her/his home district while filling up the Application Form.
 - 9) The candidates are advised to retain printed/ hardcopies of their online Application Form and produce the same as and when required.
 - 10) The scrutiny of Application Forms shall be done after the conduct of the examination. The candidature of applicants, who are found not meeting the eligibility criteria, will be rejected during or after the scrutiny process.
 - 11) Any attempt on the part of a candidate to obtain support for his candidature by any unfair means will render him/her liable for disqualification and legal action. Candidates already employed with the government applying for this recruitment, will be required to get a No Objection Certificate (NOC) from the employer at the time of document checking, failing which their candidates may not be considered. Those applicants who are already in service are required to send their application form complete in all respects through proper channel. The application form must accompany a "no objection certificate" from the employer at the time of document checking, failing which their candidates may not be considered.
 - 12) The applicant may send an advance copy if he / she is in service and has applied through proper channel. The advance copy of the application form must reach before the notified date.
 - 13) Candidates are advised, in their own interest, to submit online applications well before the closing date and not to wait till the last date to avoid any rush/server load on the website on the last days. The Board will not be responsible for the candidates not being able to submit their applications within the last date on account of the aforesaid reasons or for any other reason beyond the control of the Recruitment Board.
 - 14) In case a candidate submits more than one application, only the latest application submitted by the candidate shall be considered.
 - 15) No TA / DA will be paid for the journeys performed for the online test/documents checking/counselling/interview etc.
 - 16) Candidates shall be called for interview after due scrutiny and short listing of the applications. Being eligible shall not confer any right to be called for interview.
 - 17) The University shall decide the number of candidates to be called for interview.

- 18) The Selected candidates will be governed by MBSPSU Act, Statutes and Ordinances amended from time to time.
- 19) The University reserves the right to withhold the post at any stage before appointment.
 - a) The appointment shall be subject to verification of antecedents.
 - b) The initial appointment of Teachers shall be on probation as per Punjab Govt. instructions and amended from time to time.
 - c) Selection Appointments and Service Conditions shall be as per the MBSPSU Act / Statutes / Regulation as applicable from time to time.
 - d) Canvassing in any form by or on behalf of the candidate would result in cancellation of the candidature.
 - e) The decision of the University authorities during the different stages of the selection process will be final and binding.
- 20) For any enquiry including technical assistance regarding online application form, please contact through E-mail at helpdesk@mbpsu.ac.in.

Patiala
11.10.2021

Registrar
MBSPSU, Patiala

Appendix A

**SCORE CARD PREFORMA FOR THE POST OF ASSISTANT PROFESSORS IN
MBSPSU, PATIALA**

Sr. No	Academic Record	Score			
		1.	Graduation	80% & Above = 15	60% to less than 80% = 13
2.	Post-Graduation	80% & Above: 25	60% to less than 80% : 23	55% (50% in case of SC/ST/OBC (non- creamy layer)/PWD) to less than 60% :20	
3.	M.Phil.	60% & above: 07	55% to less than 60% = 05		
4.	Ph.D.	30			
5.	NET with JRF	07			
	NET or equivalent	05			
	SLET/SET	03			
6.	Research Publications (2 marks for each research publications published in Peer-Reviewed or UGC-listed Journals)	10			
7.	Teaching / Post-Doctoral Experience (2 marks for one year each)#	10			
8.	Awards	03			
	International / National Level (Awards given by International Organizations/	03			

Government of India / Government of India recognized National Level Bodies)	
State-Level (Awards given by State Government)	02

However, If the period of teaching/post-doctoral experience is less than one year, then the marks shall be reduced proportionately.

- Note:** (i) **M.Phil+PhD.** **Maximum – 30 Marks/**
(ii) **JRF/NET/SET** **Maximum – 07 Marks**
(iii) **In awards category** **Maximum – 03 Marks.**

**SCORE CARD PREFORMA FOR THE POST OF ASSISTANT PROFESSORS
IN COLLEGES**

Sr. No	Academic Record	Score			
		1.	Graduation	80% & Above = 21	60% to less than 80% = 19
2.	Post-Graduation	80% & Above: 25	60% to less than 80% : 23	55% (50% in case of SC/ST/OBC (non- creamy layer)/PWD) to less than 60% :20	
3.	M.Phil.	60% & above: 07	55% to less than 60% = 05		
4.	Ph.D.	25			
5.	NET with JRF	10			
	NET or equivalent	08			
	SLET/SET	05			
6.	Research Publications (2 marks for each research publications published in Peer-Reviewed or UGC-listed Journals)	06			
7.	Teaching / Post-Doctoral Experience (2 marks for one year each)#	10			
8.	Awards	03			
	International / National Level (Awards given by International Organizations/ Government of India)	03			

/ Government of India recognized National Level Bodies)	
State-Level (Awards given by State Government)	02

However, If the period of teaching/post-doctoral experience is less than one year, then the marks shall be reduced proportionately.

- Note:** (i) M.Phil+PhD. Maximum - 25 Marks/
(ii) JRF/NET/SET Maximum - 10 Marks
(iii) In awards category Maximum - 03 Marks.