

ACHARYA N.G. RANGA AGRICULTURAL UNIVERSITY

Admn. Camp Office: Vijaya Durga Towers: M.G. Inner Ring Road: Guntur – 522 509: AP

DIRECT RECRUITMENT (General including backlog for SC/ST)

ADVT.NO.5/RC/2016, DATED: 25-09-2016

Applications in the prescribed form are invited for the under mentioned posts.

Candidates should possess prescribed qualifications as on the last date of submission of application.

Faculty	Associate Professor	Assistant Professor
Agriculture	8	103
Agricultural Engineering & Technology	-	15
Home Science	1	21

The filled in application along with D.D should reach the University on or before 26.10.2016 by 4:00 PM. All other details and application can be downloaded from University Website: www.angrau.ac.in

T. V. SATYANARAYANA REGISTRAR

DETAILED INSTRUCTIONS TO THE CANDIDATE

Applications in the prescribed form are invited for the following vacancies in the University so as to reach the Registrar of the University on or before 26.10.2016 by 04.00PM. candidate should possess the prescribed qualifications as on the last date of application and should have qualified (himself/herself) in the National Eligibility Test (NET) in the subject concerned along with one publication in NAAS rated referred journal for the post of Assistant Professor cadre. The NET can be exempted for the candidates holding Ph.D. degree, provided it has been done with course work as prescribed by the UGC Regulations 2009 and the candidate has at least two full length publications having a NAAS rating not less than 4 on the physically and visually handicapped persons for the post of Assistant Professor is allowed.

FACULTY OF AGRICULTURE

ASSOCIATE PROFESSOR CADRE: Pay Band of Rs.37400-6700+AGP Rs.9000/-

(1) Agricultural Extension – SC (w) -2, (2) Agronomy – SC-1; ST-1; ST (w)-1 (3) Entomology – ST(w)-1; SC(w) -1, (4) Plant Pathology – ST-1.

ASSISTANT PROFESSOR CADRE: Pay Band of Rs. 15600-39100+AGP6000/-

(1) Agricultural Business Management- OC-1, (2) Agricultural Economics – SC-1; ST-1, (3) Agricultural Engineering-OC(w)-1; BC-A-1; OC-1, (4) Agricultural Extension – ST-1; ST(w)-1;BC-B-1;BC-B(w)-1; OC-1; OC(w)-1, (5) Agronomy – ST-1;OC-6;OC(w)-3;SC-2;SC(w)-2;BC-D-2;BC-E-1;BC-B-1;BC-B(w)-1;BC-A(w)-1, (6) Crop Physiology – ST-1;OC-1;OC(w)-PH-VH-1, (7) Entomology – ST(w)-2;SC-2;OC-4;OC(w)-2;BC-B(w)-1;BC-C(w)-1, (8) Genetics & Plant Breeding – ST-3;ST(w)-2;BC-D(w)-1;BC-E(w)-1;BC-A-1;OC-2;SC-1;SC(w)-1;OC(w)-1;BC-B-1, (9) Horticulture – OC-4;OC(w)-3;OC –(PH-HH)-1;BC-A-1;ST-1;BC-B-1, (10) Plant Pathology – OC-3;BC-D-2;SC-1;BC-E-1;BC-A(w)-1, (11) Soil Science & Agricultural Chemistry – ST(w)-3;SC-1;SC(w)-1;OC-3;OC(w)-2;BC-A-1;BC-B(w)-1, (12) Statistics – SC(w)-1;OC-1;OC-PH-OH-1, (13) Library Science – ST(w)-1, (14) Veterinary Sciences – Livestock Production &

Management / Animal Nutrition / Veterinary Medicine / Veterinary Extension – ST-1; SC-1;OC-1;OC(w)-1;BC-B-1, (15) Fisheries – OC-1;BC-D(w)-1.

Faculty of Agricultural Engineering & Technology

ASSISTANT PROFESSOR CADRE: Pay Band of Rs. 15600-39100+AGP6000/-

- (1) Agricultural Engineering SC-1, ST-2 (2) Agricultural Process and Food Engineering SC(w) -1; OC -1, (3) Basic Sciences (Statistics & Maths) BC B(w) -1,
- (4) Farm Machinery & Power OC (w) 1; OC-1, (5) Food Engineering SC -1,
- (6) Food Trade & Business Management OC-1, (7) Food Science & Technology BC A -1;OC(w)-1, (8) Soil & Water Engineering SC (w) -1; OC (PH-OH) -1; OC-1.

FACULTY OF HOME SCIENCE

ASSOCIATE PROFESSOR CADRE: Pay Band of Rs. 37400-6700+AGP Rs. 9000/-

Foods and Nutrition / Apparel and Textiles / Resource Management and Consumer Science / Home Science Extension and Communication Management / Human Development and Family Studies – OC-1.

ASSISTANT PROFESSOR CADRE: Pay Band of Rs. 15600-39100+AGP6000/-

Apparel & Textiles – OC-1;BC-D(w)-1;ST-1, (2) Foods & Nutrition – OC (w) – 1; SC(w)-1; ST-1; OC-1; BC-D-1; BC-E-1; BC-A-1, (3) Home Science Extension & Communication Management – OC (w)–1; SC-1, (4) Human Development & Family Studies – OC-1; BC-B-1; ST-1, (5) Resource Management and Consumer Science – OC -2; SC-1; OC(w)-1; BC-A-1; BC-B (w) -1.

The details of the above posts (backlog wise and general wise) are given in the following tables.

Details of Backlog and General Vacancies

Assistant Professor

S.No.	Department	General	Total	Backlog	Total	Grand Total
Faculty	y of Agriculture					
1.	Agricultural Business Management	OC	1	-	-	1
2.	Agricultural Economics	SC	1	ST	1	2
3.	Agricultural Engineering	OC(w)-1; BC-A-1; OC-1	3	-	-	3
4.	Agricultural Extension	ST-1; BC-B-1;BC-B(w)-1; OC-1; OC(w)-1	5	ST(w)	1	6
5.	Agronomy	SC-2; SC(w)-2; BC-D- 2; BC-E-1; BC-B-1; BC-B(w)-1; BC-A(w)-1; OC-6; OC(w)-3;	19	ST	1	20
6.	Crop Physiology	OC-1;OC(w)-PH-VH-1	2	ST	1	3
7.	Entomology	ST(w)-1;SC-2; OC-4; OC(w)-2; BC-B(w)-1; BC-C(w)-1	11	ST(w)	1	12
8.	Genetics & Plant Breeding	ST-1; BC-D(w)-1; BC-E(w)-1;BC-A-1;OC-2; SC-1; SC(w)-1; OC(w)-1; BC-B-1	10	ST-2; ST(w)-2	4	14
9.	Horticulture	OC-4; OC(w)-3; OC-(PH-HH)-1; BC-A-1; BC-B-1; ST-1	i;		-	11
10.	Plant Pathology	OC-3;BC-D-2;SC-1; BC-E-1;BC-A(w)-1	8	-	-	8
11.	Soil Science & Agricultural Chemistry	SC-1; SC(w)-1; OC-3; OC(w)-2; BC-A-1; BC-B(w)-1	9	ST(w)-3	3	12
12.	Statistics	OC-1;OC-PH-OH-1	2	SC(w)	1	3
13.	Library Science	ST(w)-1	1	-	-	1
14.	Veterinary Sciences – Livestock Production & Management / Animal Nutrition / Veterinary Medicine / Veterinary Extension	SC-1;OC-1; OC(w)-1; BC-B-1	4	ST	1	5
15.	Fisheries	OC-1; BC-D(w)-1	2	-	-	2
	Total		89		14	103
	y of Agricultural Engineerin	g & Technology				
16.	Agricultural Engineering	-	-	SC-1;ST-2	3	3
17.	Agricultural Process & Food Engineering	SC(w)-1;OC-1	2	-	-	2

S.No.	Department	General	Total	Backlog	Total	Grand
						Total
18.	Basic Sciences (Statistics	DC D() 1	1			1
	& Maths)	BC-B(w)-1	1	-	-	1
19.	Farm Machinery & Power	OC(w)-1;OC-1	2	-	-	2
20.	Food Engineering	SC-1	1	-	-	1
21.	Food Trade & Business	OC-1	1	_	_	1
	Management		-			
22.	Food Science &	BC-A-1;OC(w)-1	2	_	_	2
	Technology	BC 71 1,0C(W) 1	2			
23.	Soil & Water Engineering	OC(PH-OH)-1;OC-1	2	SC(w)	1	3
	Total		11		4	15
Faculty	y of Home Science					
24.	Apparel & Textiles	OC-1;BC-(w)-1	2	ST	1	3
25.	Foods & Nutrition	OC(w)-1;SC(w)-1; OC-1; BC(D)-1; BC-E-1;BC-A-1	6	ST	1	7
26.	Home Science Extension & Communication Management	OC(w)-1;SC-1;	2	-	-	2
27.	Human Development & Family Studies	OC-1;BC-B-1;ST-1	3	-	-	3
28.	Resource Management & Consumer Science	OC-2;SC-1;OC(w)-1; BC-A-1;BC-B(w)-1	6	-	-	6
	Total		19		2	21
	Grand Total		119		20	139

Associate Professor

S.No.	Department	General	Total	Backlog	Total	Grand
						Total
Faculty	y of Agriculture					
1.	Agricultural Extension	-	-	SC(w)-2	2	2
2.	Agronomy	-	-	SC-1; ST-1; ST(w)-1	3	3
3.	Entomology	-	-	ST(w)-1; SC(w)-1	2	2
4.	Plant Pathology	-	-	ST	1	1
	Total				8	8
Faculty	y of Home Science					
5.	Foods and Nutrition/Apparel and Textiles/ Resource Management and Consumer Science/Home Science Extension and Communication Management /Human Development and Family Studies	OC	1	-	-	1
	Grand Total		1		8	9

NOTE: Single application is sufficient for both Backlog & General vacancies in the same discipline.

APPLICATION NO	

ABSTRICT

(To be filled and signed by the candidate – one copy only)

Name of the candidate	:	
Post applied for	:	
Date of Birth	:	
Sex	:	Male/ Female
Do you belong to SC/ST/BC If so, specify	:	
Tel. No./ Mobile No/ eMail	:	
Prescribed essential academic qualifications	:	

Degree qualification (years)	Prescribed qualification	Candidate's	Duration of Degree	University	O.G.P.A	Percent Marks
I) Bachelor's Degree						
II) a) Master's Degree b) Subject (Discipline)						
III) a) Ph.D Degree b) Subject (Discipline)						
IV. Post- doctoral programme						

^{*} Use of the following formula relevant to you for the conversion of O.G.P.A. into percent marks

(a) 4.0 scale to % marks $Y = 50 + 10X + 5X^2$ Where Y = % marks

X = OGPA obtained minus OGPA required for pass.

Ex : 2.42/4.00 = 55.08%

(b) 5.0 scale to % marks Y + 60 + 15X where Y = Percentage, marks X = OGPA - 3.00

Ex. 3.00/5.00 = 60%

(c) for conversion OGPA in 10 point scale to % marks. Shift one decimal to the right side of the OGPA value. Ex : OGPA of 7.60 = 76.0%

Mother tongue	:								
NET Passed or not (for Asst. Prof. only)	: Year Y M	I D	Subject	t					
Experience Teaching	:								
Research	:								
Extension	:								
			U's & CAR	State	Govt	Centr	al Govt.	Quasi	
a) Research Associate / Junior S	Scientist	Y	M	Y	M	Y	M	Y]
b) Post – Doctoral									
c) Ph.D Study Leave									
d) Instructor or equivalent grade	e								
e) Asst. Professor or equivalent	grade								
f) Assoc. Professor or equivalent	nt grade								
g) Professor or equivalent grade	e								
	Total:								
C	Certificate that the ab	ove pai	rticulars	are com	rect				
Place:									
Date :					_	nature	of the C	andida	te
	FOR OFFICE	E USE	ONLY						
ied with particulars & Certificates shed in the Application						C	hecked		
Asst ME)					SU	PERIN (NA	TENDE ME)	ENT	
SISTANT REGISTRAR	DEPUTY RI Eligible / N				RE	GISTR	AR		

DEAN OF THE FACULTY

Post applied to	r						of Ap	plicati	on	
1. Name of the	Candidate	:								_
2. Do you below Please specif	ng to SC/ST/BC	:								_
3. Sex		:	Male / Femal	e						
4. Qualification	1	:								_
Intermediate/ Degree	University	Year of Passing	Subject/ d in PG d		OG	PA	% of M	arks	C	lass
	ee Particulars (In A									
Grade		Post Held	Scale of Pay	Organis	sation	From (wit	n to h dates)	Tota Y	al M	D
Research Assoc Scientist	ciate / Junior									
Post – Doctora	1									
Instructor or eq	quivalent									
Asst. Professor	or equivalent									
Assoc. Professo	or or equivalent									
Professor or eq	uivalent									
То	otal :									
Leave taken :										

b) Service in remote areas (for inservice Teachers of ANGRAU only) : (furnish Research Station / Place and Period)

Number of Publicat	ions	:
--------------------------------------	------	---

As First Author	As Second Author	As Third Author	Interdisciplinary (>3)	Total
				1

Communication b) Popular articles (for Extension						
Posts only)						
7. a) Academic Gold Medals won durin (for Asst. Prof. Cadre Posts only)	g study	:				
b) Awards/ Medals/ Recognitions wo contributions while in service (For Associate Prof. & above cade		:				
8. If passed NET : (for Asst. Prof. only)	Year : _		Subj	ect :		
9. Mother tongue (for Asst. Professor car	dre posts o	nly) :				
Certified that	t the partic	culars furnished	d above are c	orrect		
Place :						
Date :				Signatu	re of the Ca	ındidate
	FOR OF	FICE USE O	NLY			
Verified Sr. Asst	Checke (Superi	d ntendent)		Assista	nt Registrar	
Deputy Registrar	Registra	ar		Dean of	f the Faculty	y

ACHARYA N.G. RANGA AGRICULTURAL UNIVERSITY

Application form for Teaching Research Extension Posts	
(Before filling this form, please read the instructions carefully)	
	A.D.E. A
<u>P.</u>	ART –A
1. Post applied for (Give the fully name of the post)	:
2. Name in full (in Block letters)	:
3. Present Postal address (in Block letters)	:
4. a) Telegraphic address if any	:
b) Tel.No./ Mobile No/ eMail	
5. Permanent Home address	:
6. Fathers name	
7. Nationality of Candidate	
8. a) Date of Birth	
b) Place of Birth	
c) Do You belong to SC / ST / BC if so specify	
9. a) if you are employed your present Designation	
b) Name of your present employer (Person, Office, Institution or Firm)	
c) Whether the application is routed through your employer	
d) if selected, please state when you can join	

10. Names and address of two references Not related to you whom you are known Personally (if you are employed, your present employer must be one of the reference)	: 1.
	2.
11. Have you attaché DD/Cash receipt for the prescribed registration fee? If so state amount and No.	:
12. Have you ever been prosecuted, kept Under detention or bound fined, convicted By a court of law of any offense or debarred / disqualified by any University, Public Service Commission from appearing at its examination/ Selection? Is any case pending against you in any court of the law at the time of filling up of this application form? (if the answer is "Yes" full particulars of the case detention fine, conviction, sentence, etc., should be given).	
13. Have you applied for any other post in this University? If so give details of the name of the post. When you were interviewed and the results, if known.	
14. Have you executed a bond to serve your present Organization if so, mention the period of bond.	:
15. List of certificates and testimonials (attested copies) attached (not more than two)	:
1.	
2.	
16. Awards / Medals	:
I certify that the foregoing information is con am not aware of any circumstances which may impain	rrect and complete to the best my knowledge and belief. I r fitness for employment.
Place:	Signature of the candidate
Date:	

$\underline{PART - B}$

1. a) Name of the post applied for		:			
b) Name of the candidate (in block letters)		:			
c) Date of Birth		:			
d) Present basic pay		:			
2. Details of academic qualifications (from matriculation onward)		:			
	(1)	(2)	(3)	(4)	(5)
Examination:					
Name of the School or College					
Date of Joining					
Date of leaving					
Name of Board or University					
Year of Passing					
Maximum Mark / O.G.P.A.					

Marks / O.G.P.A Obtained						
Percentage of Marks :						
Division :						
Subjects:						
Position, Distinction, Prizes, Scholarships etc.						
Attach certified copies of the detailed marks cards (or tra	anscripts) of all the examinations passed					
3. Details of research work done in fulfillment or p	part fulfillment of the requirements of a degre	ee (for Asst. Prof. Only)				
(i) Name of the degree	M.Sc (Ag) / M.Sc (H.Sc)	Ph.D				
(ii) Institution						
(iii) Partly or wholly by research						
(iv) Name of guide or supervisor						
(v) Period spent (give dates)	From	From				
	To	to				

(vi) Field of research and title of thesis M.Sc. (Ag)/ M.Sc.(H.Sc.)/ Ph.D.

(vii) No. of publications based on thesis research

4. List of Publications (Read the notes given below carefully before furnishing the information)

Sl.No	Author (as given in the publication)	Year	Title of the publication	Nature of the publication	Name of the journal/ publication	Vol.No. & Page.Nos	Place of Publication of the journal book etc.
			1.(a)(i) Research, Publications in Referred Journals				
			ii. Research Publicaions in Non-Referred Journals				
			(b) Research Publication / Subject Special Publication (Text books/ Chapters/ Subject Books / National level practical manuals / Compilations				
			2(i) Sponsored Research Projects carried out / on-going				
			(ii) Consultancy Projects carried out/ on-going				
			(iii) Completed Projects				
			(iv) Project – outcome / Output				
			3. Research Guidance – Degrees awarded only)				

Note: 1. List of publications with full details in the above format should be furnished.

^{2.} Papers accepted should be listed separately in the above format enclosing copies of the acceptance letters.

^{3.} Reprints of published research work should be numbered serially as per the list (The application will be deemed as incomplete, if the reprints are not enclosed)

^{4.} Attach separate sheet, if necessary

5. Employment Record

Designation of post held and	Date of Joining	Data of Lagring	Period		Scale of Pay and	Full address of	Reason for	
Place of Work	Date of Joining	Date of Leaving	D	M	Y	Salary drawn	the employer	Leaving

6 (i) Service rendered out side ANGRAU		
	Tota	al:
(ii) Service particulars with in the ANGRAU Teaching	g	
	Tota	al:
Research		
	Tota	al:
Extension		
	Tota	al:
Study Leave for Ph.D To		:
Total Service (Teaching, Research and Extension)		÷
7. (a) What is your mother tongue : :		
(b) Name the languages (Both Indian & Foreign) wh And examinations if any, passed in each	hich you can read, write and spea	ak
Read only Speak only Read & Speak	Read, Write & Speak	Examination Passed
8. Enclose one fullscape size note on what in your opinion are significant contributions by you in teaching/ research/ extension		
9. Any other details not mentioned above, which you think, will strengthen your claim for this appointment (Attach separate sheet, if necessary)		

SIGNATURE OF CANDIDATE NAME :

QUALIFICATIONS AND EXPERIENCE FACULTY OF AGRICULTURE

I) ASSOCIATE PROFESSOR CADRE

- (1) Agronomy (2) Entomology (3) Plant Pathology
 - i) A Bachelor's degree in Agriculture relaxable only in the case of in-service Teachers of ANGRAU.
 - ii) A Master's degree in the concerned discipline with at least 55% marks (or) any equivalent grade in a point scale wherever grading system is followed.
 - iii) Good academic' record with a Ph.D. degree in the concerned / allied / relevant disciplines.
 - iv) Experience not less than eight years in the cadre of Assistant Professor or equivalent cadre as on the last date for application.
 - v) The Assistant Professor (Selection Grade Scale) and Associate Professor who are in the Pay Band of Rs.15600-39100+AGP 8000 (in the revised UGC pay scales of 2006) can also apply.
 - vi) Contribution to educational innovation, design of new curricula and courses and technology mediated teaching learning process with evidence of having guided doctoral candidates and research students.
 - vii) A minimum score (300) has stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS) from category III of API's of UGC regulations 2006.
 - vii) A minimum score'(300) has stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS) from category III of API's of UGC regulations 2006.

(4) Agricultural Extension:

- i) A Bachelor's degree in Agriculture / Horticulture (relaxable only in the case of in-service teachers of ANGRAU).
- ii) A Master's degree in the concerned discipline with atleast 55% marks (or) any equivalent grade in a point scale wherever grading system is followed.
- iii) Good academic record with a Ph.D. degree in the concerned / allied / relevant disciplines.
- iv) Experience not less than eight years in the cadre of Assistant Professor or equivalent cadre as on the last date for application.
- v) The Assistant Professor (Selection Grade Scale) and Associate Professor who are in the Pay Band of Rs.15600-39100+AGP 8000 (in the revised UGC pay scales of 2006) can also apply.

- vi) Contribution to educational innovation, design of new curricula and courses and technology mediated teaching learning process with evidence of having guided doctoral candidates and research students.
- vii) A minimum score (300) has stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS) from category III of API's of UGC regulations 2006.

II) ASSISTANT PROFESSOR CADRE

- (1) Agronomy 2) Genetics & Plant Breeding 3) Plant Pathology 4) Entomology 5) Crop Physiology 6) Soil Science & Agril. Chemistry 7) Agril. Economics 8) Agril. Extension
 - i) A Bachelor's degree in Agriculture.
 - ii) A Master's degree in the subject (discipline) concerned with atleast 55% marks or its equivalent grade.

(9) Horticulture:

- i) A Bachelor's degree in Agriculture / Horticulture
- ii) A Master's degree in the subject (discipline) concerned with atleast 55% marks or its equivalent grade.

(10) Agril. Engineering:

- i) A Bachelor's degree in Agricultural Engineering.
- ii) A Master's degree in Agricultural Engineering any discipline concerned with atleast 55% marks or its equivalent grade.

(11) Statistics:

- i) A Bachelor's degree in Statistics. Preference will be given to the candidates possessing B.Sc. (Ag.) / B.Sc. (Horticulture.).
- ii) A Master's degree in the subject (discipline) concerned with at least 55% marks or its equivalent grade. Preference will be given to M.Sc (Ag.) in Statistics

(12) Agricultural Business Management:

- i) A Bachelor's degree in Agriculture.
- ii) A Master's degree in Agri. Business Management / Business Administration with at least 55% marks or its equivalent grade.
- (13) <u>Veterinary Sciences Livestock Production & Management / Animal Nutrition / Veterinary Medicine / Veterinary Extension:</u>
 - i) Bachelor's degree in Veterinary Science.
 - ii) A Master's degree in the subject (discipline) concerned with at least 55% marks or its equivalent grade.

(14) Fishery Science:

- i) A Bachelor's degree "in Fishery Science (Relaxable only in the case of in-service teachers of ANGRAU).
- ii) A Master's degree in the subject (discipline) concerned with at least 55% marks or its equivalent grade.

(15) ASSISTANT LIBRARIAN

- i) A Master's degree in Library Science / Information Science / Documentation Science or an equivalent Professional Degree with atleast 55% marks (or any equivalent grade in a point scale wherever grading system is followed) and a consistently good academic record with knowledge of computerization of Library.
- ii) Qualifying in the national level test conducted for the purpose by the UGC or any other agency approved by the UGC.
- iii) However, candidates, who are, or have been awarded Ph.D degree in accordance with the University Grants Commission (Minimum standards and procedure for Award of Ph.D degree), Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment.

FACULTY OF AGRICULTURAL ENGINEERING & TECHNOLOGY

ASSISTANT PROFESSOR CADRE:

Department of Agricultural Engineering:

- i) A Bachelor's degree in Agricultural Engineering.
- ii) A Master's degree in the subject (in any discipline of Agricultural Engineering) concerned with at least 55% marks or its equivalent grade.

Department of Soil and Water Engineering:

- i) A Bachelor's Degree in Agricultural Engineering.
- ii) A Master's Degree in Soil and Water Engineering or Soil and Water Conservation Engineering or Irrigation and Draining Engineering or Watershed Management Engineering or related disciplines with at least 55% marks or its equivalent grade.

Department of Farm Machinery and Power:

- i) A Bachelor's Degree in Agricultural Engineering.
- ii) A Master's Degree in Farm Machinery and Power with at least 55% marks or equivalent grade.

Department of Agricultural Process and Food Engineering:

- i) A Bachelor's Degree in Agricultural Engineering.
- ii) A Master's Degree in Agricultural Process and Food Engineering or Post Harvest Technology or Dairy and Food Engineering or Food Process Engineering with at least 55% marks or its equivalent grade.

Department of Food Science & Technology:

- i) A Bachelor's degree in Food Science / Food Technology/ Agricultural Engineering.
- ii) A Master's degree in Food Technology/ Food Science & Technology /Agricultural Process and Food Engineering/Post Harvest Technology with at least 55% marks or its equivalent grade.

Department of Food Engineering:

- i) A Bachelor's degree in Food Science & Technology / Food Technology / Food Science / Agricultural Engineering.
- ii) A Master's degree in Food Engineering / Dairy & Food Engineering / Agricultural Process & Food Engineering/Post Harvest Technology with at least 55% marks or its equivalent grade.

Department of Statistics & Mathematics:

- i) A Bachelor's degree in Statistics & Mathematics.
- ii) A Master's degree in Mathematics with at least 55% marks or its equivalent grade.

Department of Food Trade & Business Management:

- i) A Bachelor's degree in Agricultural and allied Sciences including Food Science / Food Technology / Agricultural Engineering.
- ii) A Master's degree in MABM / MBA(ABM) with at least 55% marks or its equivalent grade.

FACULTY OF HOME SCIENCE

I) ASSOCIATE PROFESSOR CADRE

Department of Foods and Nutrition/ Apparel and Textiles/Resource Management and Consumer Science/ Home Science Extension and Communication Management/ Human Development and Family Studies:

- i) A Bachelor's degree in Home Science (relaxable only in the case of in- service Teachers of ANGRAU).
- ii) A Master's degree in the concerned discipline with atleast 55% marks (or) any equivalent grade in a point scale wherever grading system is followed.
- iii) Good academic record with a Ph.D. degree in the concerned / allied / relevant disciplines.
- iv) Experience not less than eight years in the cadre of Assistant Professor or equivalent cadre as on the last date for application.
- v) The Assistant Professor (Selection Grade Scale) and Associate Professor who are in the Pay Band of Rs.15600-39100+AGP 8000 (in the revised UGC pay scales of 2006) can also apply.
- vi) Contribution to educational innovation, design of new curricula and courses and technology mediated teaching learning process with evidence of having guided doctoral candidates and research students.
- vii) A minimum score (300) has stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System. (PBAS) from category III of API's of UGC regulations 2006.

II) ASSISTANT PROFESSOR CADRE

Apparel & Textiles / Foods & Nutrition / Human Development & Family Studies / Resource Management & Consumer Sciences / Home Science Extension & Communication Management

- A Bachelor's degree in Home Science.
- ii) A Master's degree in the subject (discipline) concerned with atleast 55% marks or its equivalent grade.

Note: All the candidates applying for Assistant Professor Cadre in all the faculties should have passed SSC examination or any other equivalent examination with Telugu as one of the subjects or should have studied SSC through the medium of Telugu or should have working knowledge of Telugu. (Relaxable in the case of in-service teachers of ANGRAU).

GENERAL INFORMATION

- 1. The University reserves the right not to fill up all or any of the posts advertised.
- 2. The applicant should furnish the Medical Certificate from appropriate authority to which category they belongs for Physically Handicapped persons.
- 3. The discipline to which the Ph.D. degree belongs to shall be decided based on the research work carried out by the candidate for his/her degree.
- 4. For reckoning the required experience for the post, the experience in the concerned subject or discipline in teaching or extension or research shall only be considered as relevant experience.
- 5. NET qualification is essential for appointment to the post of Assistant Professor or its equivalent post as per the clarification given by UGC/ICAR vide D.O.Lr.No.6-6/2005-Acdn (Edn), Dated: 23-8-2005 of the secretary & Director Journal, GOI, Ministry of Agriculture and ICAR, New Delhi and also subsequent clarification from ICAR vide Lr.No.23 (46)/2010-EQR (Edu), dt.26.12.2011 of the ADG, ICAR. The NET can be exempted for the candidates holding Ph.D degree, provided it has been done with course work as prescribed by the UGC Regulations 2009 and the candidate has atleast two full length publications having a NAAS rating not less than 4 on the last date of submission of application.
- 6. The applicants should mention service particulars if they were promoted under Career Advancement Scheme in Employment Record.
- 7. Certified copies of 5 sets of degree or provisional certificates and marks Sheet/Transcripts should be enclosed to the application. The originals should be brought at the time of interview.
- 8. While filling up of the application form part 'B'.
 - i) Under item No.2 (meant for details of qualifications) the period of studies should be indicated clearly with date, month and year of joining and leaving studies. If any of the applicants did their M.Sc. or Ph.D by research, it should be clearly indicated.
 - ii) Under item No.6 (meant for employment record) the details of service rendered by the applicant in different cadre (i.e.) clearly with date, month and year of appointment and scale of pay and pay drawn. The period of study during the service should be indicated clearly without fail.
 - iii) Service rendered outside ANGRAU if any should be clearly indicated.
 - iv) A certificate showing proof of service / experience outside ANGRAU should be enclosed.
 - v) Enclose 5 sets of Research, Publication papers and other educational certificates along with Part-B application
- 9. Applicants other than those in the service of ANGRAU should send their applications through proper channel so as to reach the University within the prescribed date.
- 10. The in-service candidate of ANGRAU may send their applications direct.

11. Applicants should appear for interview when called at their own cost.

Selected candidates shall be governed by ANGRAU (conditions of service) Regulations 1965 and such other conditions as may be prescribed by the University from time to time. They are liable to be posted or transferred to any equivalent posts in state in the same subjects (discipline) in Teaching, Research or Extension under the University.

12. The application form can be downloaded from the University website.

Registration fee through a Demand Draft: Rs.1000/- (in case of SC/ST candidates the fees is Rs.500/-) drawn on any Nationalized Bank in favour of "COMPTROLLER, ANGRAU, GUNTUR" payble at Guntur must be enclosed. The application not accompanied by the Crossed DD will not be considered.

Those who wish to apply for more than one post (different disciplines) should submit filled in application separately for each post along with the prescribed fee for each post.

However, single application is sufficient for both backlog and general category vacancies in the same discipline, if eligible.

Applications received, without attested copies of Certificates in support of the qualifications, experience prescribed etc., shall be rejected.

The duly filled-in application forms five (5) sets (Spiral /book binding) together with attested copies of certificates etc., and a Demand Draft should reach the Registrar. Acharya N.G. Ranga Agricultural University, Admn. Camp Office: Vijaya Durga Towers: M.G. Inner Ring Road: Guntur-522509 on or before 26.10.2016 by 4:00 P.M.

T.V.SATYANARAYANA REGISTRAR