

EMPLOYMENT NOTICE

Acharya Jagadish Chandra Bose College

1/1B, A.J.C. Bose Road, Kolkata- 700020

Date: 21.05.2024

Advt. NO. AJCBC/Recruit./CU/02/2024

Applications are invited with **FULL BIO DATA** mentioning WhatsApp no. and with Copy of all testimonials in support of your Bio-data to appoint some Management appointed teachers (Full time / Part time basis) in the following subjects:

Education: 03, Political Science: 03, History: 03, Geography: 03

Journalism and Mass Communication: 03, Computer Science: 03, Zoology: 03, B.B.A. (COMMERCE & Management): 04, Commerce: 4 (Accounting & Finance), English 04, Film Studies: 03

Required Qualification: Regular Hons. & P, G. from any recognized University with minimum 55% marks in aggregate preferably from Calcutta University. Qualifying in NET, / SET, / M. Phil,/ Ph.D. will get preference in selection.

Remuneration: A consolidated remuneration Rs. 21500/- will be given initially for attending 6 days in a week with maximum 24 classes for full time teachers. Part- time teachers will be paid Class basis Remuneration (Rs.350/- per class) as fixed by G.B. subject to be modified very shortly.

Time Span: For B.B.A. and Commerce – Morning Shift (from 6.45 a.m. to 12.30 p.m.)

For Other subjects – Day Shift (From 10.00 a.m. to 5.30 p.m.)

Age Limit: **For fresher Candidate: 37 Years (Age proof to be sent with application)**

Applications are to be made by SPEED POST only. No application will be accepted directly at college authority by hand. Incomplete application with incomplete document will be rejected showing no cause or making any communication. A shortlisted candidates based on Merit will be called for interview over phone. Selection will be made based on Interview and Practical Class Teaching performance on that date. Final Merit panel will be made calculating Academic Score + Extra Curricular activities score + Interview score + Practical Teaching Performance Score as per UGC norms.

No personal communication will be entertained regarding selection/panel issues. As per requirement teachers will be recruited from the Panel. Panel will remain valid for 3 years. Any kind of recommendation from any angle will be treated as disqualification of the respective candidate and candidature will be rejected.

Last date of application: 27.05.2024. Speed post after 27.05.2024 will not be opened for short listing candidature for interview.

Probable date of Interview: 30.05.2024. Specific date and time for Selection Test will be communicated to the short listed candidates.

Principal