GOVERNMENT OF ODISHA SKILL DEVELOPMENT & TECHNICAL EDUCATION DEPARTMENT ****

No. SDTE-HTE-HTE-II-0043-2017/4857/SDTE, Bhubaneswar, date 15th Dec. 2020

ADVERTISEMENT FOR APPOINTMENT OF VICE-CHANCELLOR, VEER SURENDRA SAI UNIVERSITY OF TECHNOLOGY, BURLA

Applications are invited from eligible candidates (academicians of repute from technical stream with adequate administrative experience) attaining the age of 62 years or less as on the closing date of this advertisement for the post of Vice-Chancellor, Veer Surendra Sai University of Technology, Burla. The Vice-Chancellor shall be appointed by the Chancellor from a panel of three names of technical education experts recommended by a Committee constituted for the purpose under Sub-Section 2 of Section 11 of VSSUT Act 2008. The applicant should be a distinguished academician of proven academic and administrative excellence and a well-rounded personality with a minimum experience of 10 years as Professor in a University system or 10 years in an equivalent position in any reputed research and / or academic organization.

The post carries a pay of Rs. 2,10,000/- (Rupees two lakhs and ten thousand) with Special Allowance of Rs. 5000/- per month and other usual allowances. As per the VSSUT Act, 2008, the tenure of the Vice-Chancellor shall be three years from the date he/ she assumes office or till he/ she attains 65 years of age; whichever is earlier.

The applicants are required to apply in the prescribed application proforma through e-Mail attachment (in pdf format only) to e-mail ID (etet.od@nic.in) mentioning "Application for the post of Vice-Chancellor, VSSUT, Burla" as the subject of the e-mail. The e-mail, containing the application in .pdf format, shall reach the e-mail inbox of this Department by 15.01.2021. Besides, one set of application (hard copy), complete in all respect alongwith supporting documents, should also be sent (by SPEED POST only) to the undersigned so as reach the undersigned by 15.01.2021. E-Mail and Hard Copy applications received after the last date will not be considered. The prescribed application proforma can be downloaded from the Department website http://www.etetodisha.gov.in and VSSUT, Burla website http://www.vssut.ac.in.

Shortlisted candidates shall be called for interview by a three-member Search Committee which will recommend three names to the Chancellor for appointment of one as Vice-Chancellor.

-Sd-(Commissioner-cum-Secretary to Government) SD&TE Department, Kharavel Bhavan, Bhubaneswar-751001 Memo No. 4858 /SDTE, Bhubaneswar, dated 15/12/2020

Copy forwarded to the Director (I & PR), Odisha, Bhubaneswar with a request to publish this advertisement in The Times of India (All India Edition), The New Indian Express (All India Edition), The Sambada (All Odisha Edition) and The Samaja (All Odisha Edition) positively by 17.12.2020. Since the advertisement cost shall be borne by VSSUT, Burla, he is requested to send the advertisement bills to the Registrar, VSSUT, Burla for necessary action at her end.

Joint Secretary to Government

Memo No. 4859 /SDTE, Bhubaneswar, dated 15/12/2020

Copy forwarded to the Commissioner-cum-Secretary to the Hon'ble Chancellor, Raj Bhawan, Odisha, Bhubaneswar-751008 for kind information and necessary action with reference to his letter No. GOV-HE-UXI-0008-2020/9694/SG(HE), dated 25.11.2020.

Joint Secretary to Government

Memo No. 4860 /SDTE, Bhubaneswar, dated 15/12/2020

Copy forwarded to the Registrar, VSSUT, Burla with a request to upload this advertisement in the University Website immediately. She is also directed to pay the advertisement bills to the said newspaper agencies as will be intimated by the Director (I & PR), Odisha, Bhubaneswar.

Joint Secretary to Government

Memo No. 4861 /SDTE, Bhubaneswar, dated 15/12/2020

Copy forwarded to the Head Portal group, IT Centre, Lok Seva Bhawan, Odisha for information. It is requested to upload the this advertisement in the website of SD&TE Department for general information.

Joint Secretary to Government

Format of Application for the post of Vice-Chancellor Veer Surendra Sai University of Technology, Burla

Affix the latest Passport size Photo

(Applicant is requested to type the information in the following format, and can add more lines in the format wherever required)

1. General Information of Applicant

Name

(In Capital Letters)

Date of Birth (Day/Month/Year)	
Correspondence Address	
Phone No.	Mobile No. :
	Landline No.:
Email	
2. Present/Immediate a. Designation	e past (where the applicant does not hold any position at present) Position
b. Organization	
c. Pay Scale	
d. Date of appointm to the present pos	
e. Total Experience Years and Month	

3. Details of experience possessed as per eligibility criteria:

(10 years' Professorship or equivalent as per UGC/AICTE Regulations on Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Measures for Maintenance of Standards in Higher Technical Education 2010 and subsequent modifications)

SL No.	Post held	Pay Scale	Organization	Nature of duties	Experience (In Years and Months)
		The Boundary of the Land			

4. Educational Qualification (In chronological order from latest to Graduation level)

SI. No.	Qualification	University	Year	Subject(s) / Topic (s)	% Achieved	Distinctions etc.

5. Administrative Experience/Post(s) & responsibilities held

SI.	Post	Organization/ University	Duration		Experience	
No.			From(Date)	To (Date)	(In Years and Months)	
1.	Head of the Department					
2.	Chairman, Board of Studies					
ï	Member, Board of Studies					
4.	Dean of Faculty					
5.	Member of Academic Council					
6.	Member of Executive Council					
7.	Member of Professional/ Academic Bodies					
8.	Others (Specify)					

6. (a) Academic/Teaching Experience & responsibilities (In chronological order from latest to oldest)

Sl. No.	Post	Organization/ University	Dui From (Date)	To (Date)	Experience (In Year s and Months)

(b) Participation and contribution in relevant areas in higher education

	Organization	Area of specialization
Visiting Professor		
Resource Person		
Others (Specify)		

(c) Involvement with formulation and/or execution of innovative academic programmes if any

Sl. No.	Nomenclature of Innovative Academic Programmes formulated and/or executed indicating candidate's contribution clearly	Date of approval by Appropriate authorities	Year of Introduction and completion

SI. No.	MoUs formulated			Name of Agenci involved	es/Depart	ments	Year of MoU		
(e) Po	sition of Chair	s:					1		
SI. No.	Name of Cha	ir		Name of Agencies involved	s/Departme	ents	Period of holdir the Chair		
7. Inte	ernational aca	demic Exposure	e, if an	y:					
SI.	Post/	Organization/	Area	a of Assignment	Duration	n			
No.	Assignment	University			From	То	In Years & Months		
or We	b of Science)		Det	ails					
			Det	ails					
	s authored						100 100 100 100 100 100 100 100 100 100		
	in Chief								
Editor	eviewer for		N. S.						
Memb	per of the Nation	nal or Advisory Boards							
Others	s (Specify)								
3.I. K jo	ournals: Publications		ns in S	cations in recogn copus/SCI indexed					
SI. Da	rate Titl	e		Name of journ	al Refer		Number of Citations (where possible		
SOLUTION STREET, IN			I						

B.II. List of articles in popular magazines ornewspapers

T	- 4 - 1	A	1				
1 (otai	Artic	les:	 			

SI. No.	Date	Title	Name of Magazine / Newspaper

C. Participation and scholarly presentations in conferences:

C.I National

SI. No.	Date	Title of Conference or Institution	Title / Subject of presentation (if made)			

C.II International

SL No.	Date	Title of Conference or Institution Title/Subject of presentation (if made)					

D. Participation and contribution in National/International Fora in the area of your academic and professional expertise

		Number(s) _
Plenary Lectures/Invited Talks	International	
	National	
Congresses attended	International	
	National	
Examinership etc.	International	
	National	
Others (Specify):	International	
	National	

9. Research Projects

SI. No.	Client/Organization's name	Nature of project	Duration of project	Amount of grant (Rupees)

10. Consulting experience:

List key consulting assignments undertaken:

Sl. INo.	Client/Organization's name	Nature of assignment	Duration of assignment

No.	Name of Award/Fellowship etc.	Elected/Honorary Fellow	Awarded by	Year of Award
2. N	o. of Research Scholars	s success fully guide	d:	
Name	of Programme	Awarded (No.) (Under-progress not to	be included)
13. S	Strengths (in 100 words)			
4 37-		. (
4. Yo	ur Vision for the Unive	rsity (up to 500 Wo	rds)	
4. Yo	ur Vision for the Unive	rsity (up to 500 Wo	rds)	
4. Yo	ur Vision for the Unive	rsity (up to 500 Wo	rds)	
4. Yo	ur Vision for the Unive	rsity (up to 500 Wo	rds)	
4. Yo	ur Vision for the Unive	rsity (up to 500 Wo	rds)	
4. Yo	ur Vision for the Unive	rsity (up to 500 Wo	rds)	
	ur Vision for the Unive	rsity (up to 500 Wo	rds)	
5. Det		Post Held by Referee		To. Mobile
5. Det	ails of Referees, if any	Post Held by Em		To. Mobile

I, hereby, declare that all the statements/particulars made/furnished in this application are true, complete and correct to the best of my knowledge and belief. I also declare and fully understand that in the event of any information furnished being found false or incorrect at any stage, my application/candidature is liable to be summarily rejected at any stage and if I am already appointed, my services are liable to be terminated without any notice from the post of Vice-Chancellor as per Act/ Statutes etc. and other applicable rules.

Place:

Date:

(Signature of the Applicant)

Note: Total No. of pages (A-4 size) of the application should not exceed 10 pages.

DECLARATION OF PENDENCY / NON - PENDENCY OF ENQUIRIES/ LITIGATIONS

	Ι,	S/W/D of _			pres	ently working as
-1-		do hereby declare as				
1.	I am applyin Technology,	ng for the post of Vice-Chance , Burla.	ellor of Ve	er Surendra	Sai Uni	versity of
2.	I have					
	2.1 a pend	ling disciplinary proceeding	Yes		No	
	2.2 a pend	ing litigation/ criminal case	Yes		No	
3.	The nature/s	specific offense charged in th	ne pending	disciplinary	case/ L	itigation:
4.	The present	position of the enquiry/ trial:				
5.	On appeal:	Yes No				
the e appli my s	olete and correvent of any incation / candi	eclare that all the particulect to the best of my known formation furnished being formation will be liable to be leaded to be liable to be terminated from thereof.	vledge and ound false rejected a	d belief. I a e or incorred and if I am	ilso dec et at an already	clare that in y stage, my appointed,
	Place:					
	Date:		/O:a	inature of th	o oneli-	
	Pulo.		1.510	HALLIP () In		