मुंबई विद्यापीठ

Advt. No.TAAS-UT /Advt. 358/ 2020-21

मुंबई विद्यापीठाच्या मुंबई स्कुल ऑफ इकॉनॉमिक्स ॲन्ड पब्लिक पॉलिसी (स्वायत्त) येथे विहित केलेल्या अटी/शर्तीवर Fellow (A) / Fellow (B) पदे भरण्यात येणार आहे. त्यासाठी अर्हताधारक पात्र उमेदवारांकडून विहीत नमुन्यात अर्ज मागविण्यात येत आहेत. सदर अर्ज संचालक, मुंबई स्कुल ऑफ इकॉनॉमिक्स ॲन्ड पब्लिक पॉलिसी, मुंबई विद्यापीठ, विद्यानगरी परिसर, कलिना, सांताकुझ (पू.), मुंबई—४०० ०९८ येथे सादर करण्यात यावेत.

विहित नमुन्यातील अर्ज, शैक्षणिक अर्हता व अनुभव, पदनाम व पदांची संख्या तसेच इतर नियम व शर्ती इ. बाबतची सविस्तर माहिती खालील संकेतस्थळावर उपलब्ध होईल.

www.mu.ac.in/Careers.html

अर्ज करण्याची शेवटची तारीख: १८/११/२०२०

मुंबई . ४०० ०३२. दिनांक — २९ ऑक्टोबर, २०२० सही / — (डॉ.विनोद पाटील) प्रभारी कुलसचिव

UNIVERSITY OF MUMBAI

Advt. No. :TAAS- 358/ 2020-21

Applications are invited for the posts of Fellow (A) / Fellow (B) in the Mumbai School of Economics & Public Policy (Autonomous), on prescribed conditions. Quaified and eligible candidates are requested to apply for the said post in prescribed application form. Applications can be submitted to the **Director**, **Mumbai School of Economics & Public Policy**, **University of Mumbai**, **Vidyanagari Campus**, **Kalina**, **Santacruz (E.)**, **Mumbai** - **400 098**.

Prescribed Application form and details regarding Eligibility, Qualifications, experience, No. of post and other terms and conditions are available at the following University website:

www.mu.ac.in/Careers.html

Last date of Applications :18/11/2020

Mumbai - 400 032 Date- 29th Oct. 2020

Sd/-(Dr. Vinod Patil) I/c REGISTRAR

UNIVERSITY OF MUMBAL

TAU/ICD/2020-21/358

Applications are invited in the prescribed form for the following posts <u>on</u> <u>Contractual appointments</u> for the period of <u>Three Years purely on Temporary basis</u> in the Mumbai School of Economics & Public Policy (MSEPP) formerly known as Department of Economics (Autonomous), University of Mumbai, Vidyanagari Campus, Kalina, Santacruz (East), Mumbai – 400 098 from all eligible candidates including Reserved category and Physically handicapped persons on or before / /2020.

Contractual Positions Advertised (for Three years):

Sr. No.	Post	No. of Post	Pay Scale	Period
1	Fellow (A)	02	Rs. 37400 - 67000 + AGP Rs. 9,500/- *	
2	Fellow (B)	02	Rs. 15600 - 39100 + AGP Rs. 8000/-	for a period of 3 years

^{*} as per Govt GR dtd.19th September,2017. (may be revised as per 7th pay) DA, HRA, CLA will be according to the University rules.

1 : Fellow (A)

Qualification & Experience:

- i) A good academic record, with a Ph.D. Degree in the concerned/allied/relevant disciplines;
- ii) A Master's Degree with at least 55% marks (or an equivalent grade in a point-scale, wherever the grading system is followed); and
- iii) A minimum of eight years of experience of teaching and / or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry with a minimum of seven publications in the peer-reviewed or UGC-listed journals and a total research score of Seventy five (75) as per the criteria.

2: Fellow (B):

Qualification & Experience:

- 1) A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in the relevant or as subject equivalent degree from an Indian /foreign university.
- 2) Besides fulfilling the above qualifications, the candidates must have cleared the National Eligibility Test (NET) conducted by the UGC / CSIR, or a similar test accredited by the UGC, like SET or who are or have been awarded a Ph.D. Degree in accordance with the University Grants Commission (Minimum Standard 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/SET:

Provided further, candidates registered for the Ph.D. programme prior to July, 11, 2009, shall be governed by the provisions of the then existing Ordinances/Byelaws/Regulations of the Institution awarding the degree and such Ph.D. candidates shall be exempted from the recruitment requirements of NET/SET for and appointment of Assistant Professor or equivalent positions.

INSTRUCTIONS

- 1. Candidates from all categories can apply.
- 2. Candidates having knowledge of Marathi will be preferred.
- Candidate shall submit 5 sets of application form. Application must be accompanied by copies of certificates regarding educational qualifications, prescribed experience and age, failing which it will be treated as incomplete and liable to be summarily rejected.
- 4. The candidate shall have to submit along-with the application form a declaration in form "A" as per the rules prescribed by the Government of Maharashtra in respect of small family vide Notification No.SRV.2000/CR(17/2000)XII, dated 28thMarch, 2005 and the eligibility of the applicant will be determined as provided under this rule.
- 5. Candidates should invariably fill the information regarding Court cases pending, Criminal cases, Disciplinary actions or equivalent etc. in the relevant column of the application Form. Any changes in this information as and when occurred after the submission of application Form till the completion of recruitment process should be brought to the notice of the University by the candidate, failing which the University reserves the right to cancel the candidature and to debar him/her from allselections.

- 6. The candidates should possess the required educational qualifications, and experience on or before the Last date of the Application.
- 7. Educational qualification, experience etc. mentioned in this advt./notification indicate the minimum eligibility for the relevant posts. However, if the number of prima facie eligible candidates applied for post is disproportionately large in comparison to the number of posts available, suitable criteria may be adopted for short-listing candidates for interview. For adopting criteria candidates having higher qualifications and/or experience will be considered. Criteria so adopted will depend upon the circumstances prevailing on each occasion of recruitment. This may result in non- selection of candidates for interview, though they fulfil requirements prescribed in the Advt. or who were called for interview for the same post on earlieroccasion.
- 8. University reserves its right to fill-in and not fill in any of the vacancies advertised. So also University reserves its right to appoint or not to appoint the candidates though recommended by the SelectionCommittee.
- 9. The persons working outside this University should produce "No objection Certificate" from their present employer though the application is received through the proper channel at the time ofinterview."
- 10. For the post of Professor, the selection committee may recommend for appointment of other person, who may not have applied or appeared beforeit.
- 11. The appointments of Fellow (A) and Fellow (B) are purely on CONTRACUTUAL basis and for a period of 3 (Three) years (an undertaking to the effect that no claim to permanency will be taken from the candidates)

University of Mumbai

Notes :Pls. Read the instructions carefully before filing online form.

Fees once paid cannot be refunded, in any case.

* Strike off whichever is not applicable.

Prescribed Application Format

	11000110	<u>rea 7 (ppneation i</u>	Office	
Uni	e Registrar, iversityofMumbai, rt, Mumbai -400032.	[dvertise No.: <u>TAAS(UT)/ICD/2020-2</u> Date ofAdvt.:29 th October, 2020 Serial Number of Post:	
Sir,	,			
l w	ish to apply for the postof			_
witl	h *Subject / specialization :			
<u>My</u>	particulars are given below:			
1.	Full Name: (Beginning with Surname and in Block Letters)			
2.	Full Address for correspondence:			
			Pincode	
3.	Contact Details : TelephoneNo.(Re	esidence)	(Office)	
	Mobile No.:	e-mail:		
4.	Date of Birth:	Age as on date	:YearsMon	:h/s
5.	Place of Birth:			
6.	Sex(Male/Female):	7. Married / U	Inmarried:	
8.	Nationality:	9. Domiciled:		
10.	Whether belongs to: (Scheduled Caste, Scheduled Tribes, De-notified Tribes,	, Nomadic Tribes, Other Bac	ward Class, Special Backward Class, Open)	
11.	Whether Physically Handicapped	with minimum 40	% disability (Yes/No)	
			ves, state nature & percentage	
	ofdisability:	%		
	Nature of disability:			

12. Educational Qualification:

(Pls attach all relevant Documents)

Examination	University / Board	Month & Year of Passing	Subjects	Percentage of Marks obtained	Class / Division / Grade
Higher Secondary / H.S.C.					
UG Degree +					
PG Degree+					
M. Phil.+					
Ph.D.+					
NET / SET / SLET					
Any other					
Degrees/ Diploma"s					
Any other Degrees/ Diploma"s					

Note: (+ Pls. state the Faculty)

	Note . (+ Fis. state the racuity)
13.	Account for breaks, (if any) in the academic career

14.	Teaching /	Technical /	Professional Ex	perience at	UG and PG	level (if any	v) :
-----	------------	-------------	-----------------	-------------	-----------	----------------	------

College / Institution	Subject	Position held	Nature of appointment	with	Appointmen Dates
		Heid	Prmnt./Temp.	From	То
5. Research work done: (P.	ls. Attach sep	oarate sheet	, if required)		
		,			
S. Number of Students succ	essfully gui	ded:			
7. (i) No. of Publications in	Journals of	concerned	d subject:		
(ii) No.ofBooks:		_ (iii)	No. of Artic	loc:	

18.	Patent	s, if any	/ : Givedet	tails	
					·
19.	Pls. St	ate info	rmation re	egarding Cou	rt Case / Criminal proceeding / Disciplinary action:
20.	(a)	Prese	nt Position	held:	
	(b)	Service	e:(Govt./ Aid	ed/ Self Financea	// Private/ Public Sector)
	(c)	Name	of the Ins	titution emplo	oyed :
	(d)	Date o	of Appointr	ment:	
	(e) (i)	Pay	Rs		Pay Band -Rs
	(ii)	AGP	Rs		
	(iii)	DA	Rs		
	(iv)	HRA	Rs.		
					State the allowances, ifany
	(vii)	Total	Rs		(Attach last paycertificate)

21.	Names and addresses of three persons from	1.	
	concerned field of	•	
	studies / profession of candidate to	•	
	whom references		Contact Nos.
	may be made	2.	
			Contact Nos.
		3.	
			Contact Nos.
22. C	Declarations:		
a)	•	-	criteria for the post, terms & conditions and all the instructions epted to me and shall abide by them.
b)		•	ets of Senior Fellow, Fellow (A) & Fellow (B) are contractual posts anency after completion of my tenure.
c)	The responsibility of	prod	ucing Caste validity certificate is mine and abide by it.
d)	I understand that no application /Candidat		e period shall be taken of any request for withdrawal of my
e)	I understand that the	fee c	once paid will not be refunded in any case.
f)			vent of any information being found false, incomplete or incorrect nent is liable to be cancelled / terminated without anynotice.
g)	applications without re	equis	plete applications, applications without required enclosures, sitefee and applications not submitted in the manner and procedure by shall be summarilyrejected.
h)	•		statements made by me in this application are true, complete my knowledge andbelief.
Place	e :		
Date:			Signature of candidate
			, ,

Candidate Name:

University of Mumbai

SYNOPSIS

Passport size Photograph

Notes: 1) To be filled in by the candidate no column/row be deleted
2) The information asked is to be furnished on this sheet only
& no addition sheet be used in this sheet

	lidate" Name ning with Surname)										
Post	st Applied for										
Subje	ect Name								Sr. No. o	Pos	st
1	Category : SC	/ST/DT-NT/	OBC/SB	C/OF	PEN (PI	s. specii	fy)				
2	Gender	Physica	lly Challe	enged	k	Туре	of Dis	ability	/		
3	Application Fe	e Rs.		Tran	nsactio	nID			Date:		
4	Date of Birth:	(in words)						·			
5	Date of Birth:	/	/		Age co	mpleted	Years		Months		Days
6	Educational C	Qualificatio	ns :	l .					1		•
		Degree			University Pas			Pas	Passing Year		rade / %
а	UG										
b	PG										
С	Ph.D										
d	NET/SET										
7	Experience :										
	College / Ins	stitution (La	st three)		Post held				From		То
а	Present post										
b											
С											
8	Research Nos	. of student	s succes	sfully	guide	d (awar	ded)				
9	No. of Research	ch of		N	No. of F	atents	regist	tered			
10	No.of Books p	ublished									

Date:____/___/

<u>Small family Declaration</u>

DECLARATION TO BE SUBMITTED BY APPLICANT WITH APPLICATION

FORM --- A (See Rule 4)

Shri/S	Smt/Kum	
Son/E	Daughter/Wifec	ofShri
Aged_		years, residentof
Do he	ereby declare a	is follows:
1)	That I have fi	lled my application for the postof
2)	Ihave	(number) living children as on today. Out of which No. of
Childr	ren born after 2	28 th March, 2005 is1
		2
(ment	tion dates of bi	rth, if any).
,		nat if any total No. of living children are <u>more than two</u> due tothe born after 28 th March, 2006, I am liable to be disqualified for the same
Place	:	
Date:	//	(Signature)
		Name:

INSTRUCTIONS TO CANDIDATES

- 1. Candidates are requested to refer the University web-site www.mu.ac.in/career time to time, as all information like Document scrutiny / Interview dates / results / notices / various schedules, etc. will be displayed on University website, at careerpage.
- Candidates are advised to satisfy themselves before applying that they possess the prescribed qualifications and has to ensure that they possess the prescribed qualifications and are eligible in all respect as per the eligibility Conditions. No inquiry asking for advice as to eligibility will beentertained.
- 3. The fee once paid will not be refunded in anycase.
- 4. The posts reserved for backward class will be filled in by the candidate/s Domiciled in the State of Maharashtra belonging to the particular categoryonly.
- 5. Candidate belonging to reserved categories domiciled outside the Maharashtra State will be treated as Open as per G.R.NO.CBC-1084/54577(1813) BCW-5, dated 1st November, 1985 and Circular No. CBC-1688(2829) MAVAK-5, dated 29th July1988.
- 6. The reservation for Women and Physically challenged person/s is applicable as per rules.
- 7. Candidates who apply for more than one post should submit separate application/s alongwith the separate requisitefee.
- 8. Candidate should remit https://doi.org/10.100/. Candidate should remit https://doi.org/10.100/. Candidate should draft, the Application Fee of Rs. 1000/- (Rs. 1000/- (Rs
- 9. Candidates called for interview will have to present themselves at their own expenses.
- 10. Canvassing, direct or indirect will bedisqualification.
- 11. **Declaration**: I have read all the instructions and terms & conditions, carefully and hereby declare that, all are acceptable tome.

Date:	Signature of candidate

Name:

Check list

(to be filled by candidate)

Α	Candidate Name							
В	Post applied for							
С	Category (Pls. m OPEN / SC / ST / N		ВС				Sr. No. of Post	
D	Gender M / F	Physically C Yes /		enged		Type of Disability		
Ш	Application Fee	Rs.		Dema	nd Draft Date			
F	Documents sub	mitted						
No.	Particul	lars	Ye	s / No	Ren	narks by S	crutiny C	ommittee
1	HSC Mark-sheet Certificate	/ Passing						
2	UG Degree Certif	ficate						
3	PG Degree Certificate							
4	Ph.D Certificate							
5	NET/SET Certific	ate						
6	Valid proof for Bir	th date						
7	Caste Certificate	(if applicable)						
8	Caste Validity Ce	rtificate						
9	Non Creamy Layer Certificate (if applicable)							
10	Domicile Certifica	ite						
						Signatu	re of the can	didate
	tures of Scrutiny							
comm	ittee							

Names:

Document List to be attached

(Whichever Applicable)

No.	Particulars	Yes / No	Remarks by University
1	HSC mark sheet		
2	UG Degree Certificate		
3	UG Degree Mark sheet (All Sem./ Years)		
4	PG Degree Certificate		
5	PG Degree Mark sheet (All Sem./ Years)		
6	M.Phil Certificate		
7	Ph.D Certificate		
8	NET/SET/SLET Certificate		
9	Patents Registration Certificates		
10	M.Phil./ Ph.D Guide Letter		
11	Experience Certificates		
12	Valid proof for Birth date		
13	Cast Certificate		
14	Cast Validity Certificate		
15	Non Creamy Layer Certificate		
16	Domicile Certificate		
17	Small family Declaration		
18	Last pay Certificate		
19	Any other		
20	Any other		
21	Any other		
22	Any other		