

हिमाचल प्रदेश केन्द्रीय विश्वविद्यालय

Central University of Himachal Pradesh

कैंप कार्यालय, एचपीसीए क्रिकेट स्टेडियम के निकट, धर्मशाला, जिला - कांगड़ा, हिमाचल प्रदेश - 176215
Camp Office, Near HPCA Cricket Stadium, Dharamshala, District Kangra (HP)-176215
Phone No. 01892-229574; Fax No. 01892-229331; E-mail : registrar.cuhp@gmail.com

Dated: 04.07.2019

IMPORTANT INFORMATION TO THE APPLICANTS WHO APPLIED FOR THE FOLLOWING DISCIPLINES:

- 1. Professor (History)**
- 2. Associate Professor (Sanskrit)**

1. The University had advertised the aforesaid posts vide **Employment Notice No. 001/2019** dated **09.05.2019**.
2. The University received online applications for the aforesaid posts and applications were screened by the Screening Committee constitute by the Hon'ble Vice-Chancellor. The Screening Committee checked and verified the records of each applicants and determined their eligibility strictly in accordance with the minimum qualification prescribed by the University vide Employment Notice No. 001/2019 dated 09.05.2019 and UGC Regulations on Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education 2018..
3. Discipline-wise complete list of all applicants who have applied for the aforesaid positions, giving their critical information and decision of the Committee with regard to their eligibility and non-eligibility along with the reasons thereof is placed below.
4. **It may be noted that:**
 - a. Since the number of eligible applicants for the positions in each discipline is not very large, therefore, the Screening Committee decided that all eligible applicants who meet the minimum eligibility requirements may be called to appear before the Selection Committee for Expert Assessment and Interview.
 - b. Decision with regard to Short-listing of applicants to be called to appear before the Selection Committee for Expert Assessment and Interview, has been made on the basis of their claim/information/certificates furnished/attached in their application forms.
 - c. Further, while deciding as to whether an applicant is to be called to appear for Interview before the Selection Committee, benefit of doubt has been given to the candidates.
 - d. Applicants shall have to substantiate their claim through documentary proof **at the time of the Interview**.

- e. Applicants must ensure that their details are correct and that they meet the minimum eligibility requirements, failing which they shall not be allowed to appear for Interview before the Selection Committee.
 - f. The eligibility of the applicants has been determined as on the **last date of receipt of applications** as per the Advertisement for the posts.
5. Although all efforts have been made to ensure accuracy in preparing the list, possibility of inadvertent error or typographical mistake / omission cannot be ruled out. The University will incorporate the genuine and justified requests, if any, on receipt from applicants. Therefore, the applicants are advised to go through their details carefully and in case of any discrepancy, the applicants are advised to bring the same to the notice of the University for necessary correction(s) clearly mentioning the name of post, name of the discipline, Ref. No. at which their names figures in the list by writing an E-mail to registrar.cuhp@gmail.com latest by **08.07.2019**.
 6. **NO REQUEST FOR CORRECTIONS AND / OR IMPROVEMENT SHALL BE ENTERTAINED AFTER 08.07.2019**
 7. The Screening Committee has screened all the applications with due care however in case of misrepresentation of facts by the candidate found at any stage the candidate will be disqualified.
 8. Those in-service eligible candidates who have not submitted their applications through proper channel are advised to submit NOC at the time of Interview.

Professor, Department of History

No. of Post- 01 (UR-01)

S No	Application No.	Name	Eligible/ Ineligible	Remarks
1	11180	Kishor Digamber Gaiward	Eligible	Subject to production of 10 publications in peer reviewed or UGC listed Journals
2	11674	Amar Singh Prashar	Eligible	Subject to production of evidence of successfully guidance of doctoral candidate and 10 publications in peer reviewed or UGC listed Journals
3	11966	Narayan Singh Rao	Eligible	-
4	22520	Manu Sharma	Eligible	Subject to production of evidence of successfully guidance of doctoral candidate
5	33106	Chandi Prasad nanda	Eligible	Subject to production of 10 publications in peer reviewed or UGC listed Journals
6	33469	Satish Kr. Ganjoo	Eligible	Subject to production of evidence of successfully guidance of doctoral candidate and 10 publications in peer reviewed or UGC listed Journals
7	54396	Kamlesh Kumar Tewari	Eligible	Subject to production of evidence of successfully guidance of doctoral candidate
8	54415	Lakhvinder	Ineligible	Due to not having doctoral degree
9	54614	Achintya Mahapatra	Eligible	-
10	65343	Dinesh Mandot	Eligible	Subject to production of evidence of successfully guidance of doctoral candidate and 10 publications in peer reviewed or UGC listed Journals
11	65506	Pooja Devi	Ineligible	Due to not having doctoral degree
12	75810	Amritpal Kaur	Eligible	Subject to production of evidence of successfully guidance of doctoral candidate and 10 publications in peer reviewed or UGC listed Journals
13	76646	Vinay Kumar	Eligible	Subject to production of evidence of successfully guidance of doctoral candidate
14	76654	Ashutosh Kumar	Eligible	Subject to production of evidence of successfully guidance of doctoral candidate and 10 publications in peer reviewed or UGC listed Journals
15	86955	Narayan Singh Rao	Eligible	-
16	86959	Birendra Nath Prasad	Eligible	Subject to production of evidence of successfully guidance of doctoral candidate
17	87227	Hitendra Kumar Patel	Eligible	Subject to production of evidence of successfully guidance of doctoral candidate
18	99260	Deep Kanta Lahiri Choudhary	Eligible	Subject to production of evidence of successfully guidance of doctoral candidate

Associate Professor, Department of Sanskrit**No. of Post- 02 (UR-01, OBC-01)**

S No	Application No.	Name	Eligible/ Ineligible	Remarks
1	10172	Brihaspati Mishra	Eligible	Eligible
2	10561	Om Dutt Sharma	Ineligible	Less than 7 publications
3	11052	Deviprasd Mishra	Ineligible	Less than 7 publications
4	11265	Pramod Kumar Sharma	Eligible	Eligible
5	11364	Suman Devi	Eligible	Eligible
6	11442	Deviprasd Mishra	Eligible	Eligible
7	11498	Krishna Mohan Pandey	Eligible	Eligible
8	22097	Manoj Shrimal	Eligible	Eligible
9	22157	Monika	Eligible	Eligible
10	22258	Pushpinder Joshi	Eligible	Eligible
11	22470	Mallikarjunb S	Ineligible	Lack of regular experience and less than 7 publications
12	22773	Dhananjay Vasudeo Dwivedi	Eligible	Eligible
13	32997	Bhavprakash Gandhi	Eligible	Eligible
14	33012	Sanjay Kumar	Eligible	Eligible
15	33059	Virender Kumar	Ineligible	Less than 7 publications
16	33465	Maroof UR Rehman	Eligible	Eligible
17	44054	Satyaketu	Eligible	Eligible
18	54223	Sunita	Ineligible	Lack of regular experience
19	54589	Madhavi Shekhar Godbole	Ineligible	Lack of regular experience and less than 7 publications
20	54721	Arun Kumar	Ineligible	Less than 7 publications
21	65139	Suresh Swami	Ineligible	Lack of regular experience and less than 7 publications
22	65282	Shrutikant Pandey	Eligible	Eligible
23	65443	Prasoon Dutta Singh	Eligible	Eligible
24	75711	Sheetanshu Tripathi	Ineligible	Lack of regular experience
25	75736	Debaraj Panigrahi	Ineligible	Less than 7 publications
26	76251	Mohini Arora	Eligible	Eligible
27	76260	Priyabrat Mishra	Ineligible	Less than 7 publications
28	86853	Shashi Kant Rai	Ineligible	Less than 7 publications
29	87090	Dharam Pal	Ineligible	Less than 7 publications and lack of regular experience
30	87827	Umesh Kumar Singh	Ineligible	Lack of regular experience
31	88000	Arunima Mishra	Ineligible	Less than 7 publications and lack of regular experience
32	98453	Rattan Lal	Eligible	Eligible
33	99103	Givind Sharma	Eligible	Eligible
34	109810	Dhananjay Mishra	Ineligible	Less than 7 publications
35	110155	Yogesh Sharma	Eligible	Eligible