

HARYANA INSTITUTE OF RURAL DEVELOPMENT, NILOKHERI

Advt. No.: HIRD/2021/001

Recruitment of Director

Applications are invited from eligible and interested candidates for direct recruitment on the Post of Director. The detailed information about eligibility, educational qualifications, experience, age, etc and other general conditions along with application proforma is available at www.hirdnilokheri.com. The hard copy of duly filled application proforma along with self attested supported documents should be reached in the office of Director, Haryana Institute of Rural Development (HIRD), Nilokheri, District Karnal, Haryana, Pin-132117 on or before 26/03/2021. The candidates are also requested to visit Institute website www.hirdnilokheri.com regularly for updates/corrigendum/amendment, if any with respect to the advertisement.

Date: 5th March, 2021

Sd/-
Director
HIRD, Nilokheri

HARYANA INSTITUTE OF RURAL DEVELOPMENT NILOKHERI

Applications are invited for 01 Post of Director in the details given below:

No. of Posts	Name of Post	Educational Qualification	Pay Scale
01	Director	i) Ph.D. or NET with a minimum 55% marks in Master's Degree or its equivalent in any of the Social Sciences, Management/ Rural Management discipline in the relevant subject from a recognized University and should be in the rank of Professor or Associate Professor as per UGC guidelines. ii) 15 years experience in teaching, research and training in rural development sector and administration in an institute/universities/colleges. iii) Should have published Books or papers in reputed Journals of national or International level. Published books/papers will also form part of the essential qualifications in the relevant discipline.	37400-67000 + GP 8700 (Non-UGC) Pre Revised. Revised FPL-14 or In his/her own pay scale whichever is higher

Age: Upto 50 Years.

General Conditions

1. Employed person should submit their applications through proper channel. However, an advance copy of application along with supported documents may be submitted to avoid postal delay.
2. Suitable residential accommodation will be provided in the officer's campus of the Institute.
3. Other allowances like D.A., HRA, Medical Allowance, etc will be provided in accordance to the rules and regulations of Haryana Government/Institute.
4. The persons who are in UGC/higher pay scales, their pay scales and salary can be protected by Government/Competent Authority as per Haryana Government Rules. The other service related matters will be decided by the Government/Competent Authority.
5. Only eligible candidates after scrutiny of documents, will be called for the interview and no TA/DA will be provided for attending the interview.
6. Application supported with all relevant documents should reach to the Institute through Registered/Speed Post on or before **26th March, 2021**. No application will be entertained after 26/03/2021.
7. The Competent Authority reserves the right to accept/reject any/all application(s) without assigning any reason thereof.

APPLICATION FOR THE POST OF DIRECTOR

Affix self
attested
recent
Passport size
photo

1. Name of the Applicant :
2. Mother's Name :
3. Father's Name :
4. Nationality :
5. Date of Birth :
6. Permanent Address :
7. Correspondence Address :
8. Mobile/Telephone :
9. Email ID :
10. Educational Qualifications (Matric onward)

Examination Passed	Subject	Marks Obtained	Total Marks	% of Marks	Year of Passing	University /Board	Remarks
Matric							
10+2							
Graduation							
Post Graduation							
M. Phil.							
Ph.D.							

NET/SLET							
Any other Course							

11. Particulars previous employment:

Name of Employer	Date of Joining	Date of leaving	Position & Nature of duties	Salary & Grade	Reasons for leaving the job, if any

(If the space is not sufficient please attach a separate sheet)

12. Training/Teaching Experience, if any (Indicate period in years)

- a.
- b.
- c.
- d.

13. Research Experience, if any:

(indicate period in years excluding period spent for completing Ph.D./M.Phil)

14. Details of Publication (State number of publications in each case and it is mandatory to attach list of publications)

Books	Papers	Abstracts	Articles	Patents	Review

15. Details of Paper Presentation in National and International Seminar, Conference, Workshops and Publications in the Proceedings. (Attach Separate Sheets if needed)

1.
2.
3.
4.
5.

16. Any other relevant details (if applicable)

.....
.....
.....
.....

17. Reference:

(These should be persons residing in India)

1.
2.

18. List of Enclosures:

- | | |
|---------|----------|
| 1. | 6. |
| 2. | 7. |
| 3. | 8. |
| 4. | 9. |
| 5. | 10. |

(Signature of the Applicant)

Declaration:

I hereby declare that the details/information in this application form and the particulars furnished are true to the best of my knowledge and belief. I will be responsible for any wrong/false information given above.

Date :

Place :

(Signature of the Applicant)

Note: The candidate shall attach self attested copies of the document in support of their academic qualification, date of birth and experience.