

Gurukula Kangri (Deemed to be University), Haridwar
(Deemed to be University u/s 3 of UGC Act 1956)

VACANCIES
Adv. No. GK(DU)/Estt.II/03/2022

Teaching Post (Associate Professor/Professor)

Under Self Finance Scheme (SFS Rules 2020)

1. Main Campus, Haridwar (For Male candidates only)

Department/ Subject	Professor	Associate Professor
Pharmaceutical Science	01	01
Total	01	01

Note-

1. The qualifications for the teaching posts in Pharmaceutical Sciences shall be as prescribed by Pharmacy Council of India (PCI).
2. The Pay scale and all other terms & conditions of teaching post under Self-Finance Scheme (SFS) shall be as per Gurukula Kangri (Deemed to be University) Self Finance Rules -2020.

GENERAL INSTRUCTIONS & ESSENTIAL INFORMATION FOR APPLYING TO POSTS:

1. The candidates, if selected, shall have to follow the principles of Arya Samaj and Gurukula System of education.
2. Candidates possessing foreign degrees should submit Equivalence Certificate issued by the Association of Indian Universities (AIU) at the time of interview, if called for.
3. Only Matriculation/SSC certificate/passing certificate issued by the concerned educational board will be considered as proof of date of birth. No other document will be accepted for verification of date of birth.
4. Candidates must ensure before applying that they are eligible according to the criteria stipulated in the advertisement. If the candidate is found ineligible at any stage of recruitment process, he/she will be disqualified and their candidature will be cancelled without any notice. Hiding/suppression of information or furnishing false information will lead to cancellation of candidature at any stage of recruitment.
5. In case of any dispute, any suite or legal proceeding against the Gurukula Kangri (Deemed to be University), the territorial jurisdiction shall be Uttarakhand High Court at Nainital.
6. The Gurukula Kangri (Deemed to be University) reserves the right to Revise/ Reschedule/ Cancel/ Suspend/ withdraw the recruitment process without assigning any reason. The decision of the Gurukula Kangri (Deemed to be University) shall be final and no appeal in this regard shall be entertained.
7. Any corrigendum/ changes/ updates related to the recruitment process shall be placed only on the official website of Gurukula Kangri (Deemed to be University) Haridwar.

8. The candidate must attached copies of all relevant documents which they have claimed in the application form. The original certificates would be required at the time of interview only.
9. Candidates desirous of applying for more than one post should submit separate application for each post along with requisite application fee.
10. The Gurukula Kangri (Deemed to be University) will issue call letters to the shortlisted candidates and other correspondence thorough email only. Candidates are requested mention their email ID neatly and clearly in their applications.
11. Any errors and omissions detected in the advertisement and the process of selection are subject to rectification by the Gurukula Kangri (Deemed to be University).
12. Candidates should apply through proper channel and a **“No-objection Certificate”** from the employer be furnished at the time of interview. If original application is routed through proper channel, a copy of the application should be sent in advance before the prescribed/ stipulated last date.
13. Selection will be made on the basis of candidate's performance through interview.
14. The pay of the selected candidates will be fixed according to the SFS Rules 2020.
15. The decision of the Vice-Chancellor, Gurukula Kangri (Deemed to be University)of Haridwar in all matters relating to eligibility, acceptance or rejection of applications, mode of selection and conduct of interview will be final and binding on the candidates and no enquiry or correspondence will be entertained in this connection from any individual or his/ her agency.
16. Incomplete applications shall be summarily rejected without any notice.
17. Canvassing in any form and will be treated as a disqualification for the post.
18. Candidates must be in sound health. They must, if selected be prepared to undergo such medical examination and satisfy such medical authority as the Gurukula Kangri (Deemed to be University)may require.
19. The Gurukula Kangri (Deemed to be University)reserves the right to change the number and nature of posts/vacancies in case of any discrepancy without assigning any reason.
20. The Candidates should keep a copy of Application along with fee submission receipt. The candidates are required to send **Six hard copies** of application Form along with **02 sets of certificate & documents** etc. to the **Registrar, Gurukula Kangri (Deemed to be University), Haridwar 249404 (U.K.)**. However, the original documents of the same will have to be produced by the candidates at the time of Interview in the Gurukula Kangri (Deemed to be University), Haridwar.
21. Any **changes/amendments/updation/notice** in this regard shall be posted on Gurukula Kangri (Deemed to be University) website only. Candidates are advised to check the Gurukula Kangri (Deemed to be University) Website regularly.
22. The University reserves the right:
 - a. To withdraw the advertisement either partly or wholly at any time without assigning any reason to this effect.
 - b. To fill or not to fill up some or all the posts advertised for any reasons whatsoever.
 - c. Any addition/deletion and changes in matter of terms and conditions given in this notification of recruitment, as directed by SFS Rules- 2020 from time to time.

23. The prescribed essential qualifications are the minimum and the mere possession of the same does not entitle candidates to be called for interview. Where the number of applications received in response to an advertisement is large and it will not be convenient or possible to interview all the candidates, the University, at its discretion, may restrict the number of candidates to a reasonable limit, which may vary from post to post, on the basis of qualifications, experience, publications etc.
24. The Gurukula Kangri (Deemed to be University) shall verify the antecedents or documents submitted by the candidate at any time during tenure of service. In case, it is detected that the documents submitted by the candidates are fake or the candidate has a clandestine antecedents/background for which he has been convicted by any court and has suppressed the said information, then his/her services shall be terminated.

Registrar