

No. F. 1-14/Admn./ JPF/PAC/DEE/2023-24/ 124
National Council of Educational Research and Training
Sri Aurobindo Marg, New Delhi-110016
(Department of Elementary Education)

Dated: 03.05.2023

Subject: Recruitment of 05 SRA & 11 Junior Project Fellows (JPFs) Walk-in-Interview-reg.

The DEE will hold a **Walk-in-interview** to appoint 05 SRA & 11 **Junior Project Fellows (JPFs)** on purely temporary basis in different Projects approved by the **PAC** for the year 2023-24. The following post are on **contractual basis** for a period specified upto **31st March 2024**. The other details are as under:-

S. No.	Title of the Project with PAC code	No of Post	Essential/Desirable Qualifications
1.	Development of Syllabi and Textbooks at the Preparatory stages as per NEP 2020. (PAC Code 1.04)	05 JPF (12 Months) (a) Maths (b) Hindi (c) English (d) EVS (e) Urdu	Essential Qualifications : 1. Master's Degree with minimum 55% marks in Education/ Mathematics Education/ Mathematics /English/ Linguistics/ Hindi/ Social Science/Science/ Urdu. Desirable: Experience in: 1. B.El.Ed/ B.Ed. having teaching experience of the Textbooks of NCERT
2.	Development of Syllabi and Textbooks at the Preparatory stages as per NEP 2020 (PAC Code 1.04)	05 Sr. Research Associate (SRA) (12 Months) (a) Maths (b) Hindi (c) English (d) EVS (e) Urdu	Essential Qualifications : (i) Master degree in Hindi, English/ Education /Social Science / Sciences /Urdu with 55% marks or Equivalent. Desirable: (i) Basic typing and proof reading in Hindi/ English / Urdu (ii) TWO years experience of working in different subject textbooks at preparatory stage. (iii) Computer proficiency. (iv) Experience of working in the area of Education Should be NET Qualified or Ph.D. as per UGC norms.

5161/pict
8/5/2023

FMA
Ylu
8.5.23
Dr. Nejaant
Sub 201

H. D. 31/03/24
03/05/2023

S. No.	Title of the Project with PAC code	No of Post	Essential/Desirable Qualifications
3.	Publication of the Journal: The Primary Teacher. (PAC Code 1.07)	01 JPF (12 Months)	Essential Qualifications : (a) Master's Degree with min 55% marks in English/ Education/Journalism/Linguistics/ Communication Desirable: (a) Experience in Editing. (b) Knowledge of Computer.
4.	Publication of the Journal: <i>Prathmik Shikshak</i> (PAC Code 1.08)	01JPF (12 Months)	Essential Qualifications : a) Master's Degree with min 55% marks in Hindi/ English/ Education/ Mass communication/ Social Science Desirable: (a) Knowledge of Hindi Typing in Computer.
5.	Development of thematic material on Numeracy at Foundational stage (PAC Code 1.06)	01JPF (11 Months)	Essential Qualifications : (a) Master's Degree with min 55% marks in Mathematics / Mathematic Education / Education. Desirable: (a) B. El. Ed, BEd. (b) Knowledge of computer.
6.	Development of Training Package for Teachers Working in Special Training Centres of Out of School Children under RTE Act 2009. (PAC Code:1.11)	1JPF (12 Months)	Essential Qualifications : (a) Master's Degree with min 55% marks in Education. Desirable: (a) Experience in area of Out of School Children.
7.	Publication of the 'Firkee Bachchon Ki' (PAC Code 1.05)	1 JPF (10 Months)	Essential Qualifications : (a) Master's Degree with min 55% marks in English/ Social Science/ Education. Desirable: (a) Experience in Report writing. (b) Experience in online programmes in English. (c) Good at doing lisation work.

S. No.	Title of the Project with PAC code	No of Post	Essential/Desirable Qualifications
8.	<p>School-based Survey on School's Readiness to Assess ECCE including Safety and Security Norms in the Elementary Education System in India: A Study for Special Focus Districts. (PAC Code 1.01)</p> <p>School-based Survey on Social Environment for Socio-Economically Disadvantaged Group Children Admitted in Elementary Schools under Section 12(1) (c) of the RTE Act, 2009 (PAC Code 1.02)</p>	1JPF (10 Months)	<p>Essential Qualifications :</p> <p>(a) Master's Degree with min 55% marks in / Education/ECCE/Management</p> <p>Desirable:</p> <p>(a) Experience in Report writing. (b) Experience in online programmes in English. (c) Good at computer work</p>

Age Limit	Below 40 years as per UGC guidelines (5 years relaxation in the case of SC/ST/PH candidates)
Tenure	Upto 31 March 2024
Value of Fellowship	JPF Rs. 25,000/= (for NET Qualified candidates) JPF Rs. 23,000/= (for Non- NET) Sr. Research Associate (SRA) - Rs. 30,000/- per month
Date and time of Interview:	19 th May, 2023 (10:30 p.m.)
Registration time :	Between 9.30 a.m. to 11.00 a.m. (Candidates appearing for the interview after 11.00 a.m. will not be entertained)
Venue of Interview:	Department of Elementary Education (DEE), 4 th Floor, Room No. 415, G.B. Pant Block, NCERT, Sri Aurobindo Marg, New Delhi-16

Candidates must bring their Resume/Bio-data along with original certificates, self-attested photocopy of each certificate and other related documents at the time of interview.

Note:

1. The candidate may ensure that he/she fulfills the eligibility conditions as mentioned above.
2. SC/ST /PH candidates are eligible with minimum of 50% marks in relevant master degree.
3. Fellowship is purely on temporary basis and it will not confer on him/her any claim for regular employment in NCERT.

PTO..

4. The candidates working with other organization should forward the application through their employer or bring a 'No Objection Certificate' at the time of interview.
5. No TA/DA will be paid by the NCERT for attending the interview.
6. The selected candidate will be required to join immediately.

(Suniti Sanwal)
Professor & Head

Copy to:-

1. P.S. to Director
2. P.S. to Joint Director
3. P.S. to Joint Director, CIET
4. P.S. to Secretary, NCERT
5. All Heads of Department/Division/Cells
6. Head, DICT Division, CIET with the request to up-loading the same on NCERT Website. **(Soft copy is being sent by e-mail)**
7. Registrar, IGNOU, Maidan Garhi, New Delhi-110068
8. Registrar, Jamia Millia Islamia, New Delhi-110062
9. Registrar, Jawaharlal Nehru University, JNU New Delhi-110017
10. Registrar, Guru Gobind Singh University, Sector-16C, Dwarka, New Delhi-110078
11. Registrar, University of Delhi, New Delhi-110007
12. Registrar, NUEPA, 17-B Campus, NIE Campus, New Delhi-110016
13. All Notice Board, NCERT

डॉ. सुनीति सनवाल/Dr. SUNITI SANWAL
प्रोफेसर एवं विभागाध्यक्ष/Professor and Head
प्रारम्भिक शिक्षा विभाग
Department of Elementary Education
रा.शे.अ.प्र.नई दिल्ली-16/N.C.E.R.T., New Delhi-16

Professor & Head

डॉ. सुनीति सनवाल/Dr. SUNITI SANWAL
प्रोफेसर एवं विभागाध्यक्ष/Professor and Head
प्रारम्भिक शिक्षा विभाग
Department of Elementary Education
रा.शे.अ.प्र.नई दिल्ली-16/N.C.E.R.T., New Delhi-16

Application Format

Post Applied: Full Name (IN CAPITAL LETTERS)	:	
Father's Name	:	
Date of Birth (DD/MM/YYYY)	:	
Mailing Address	:	
Mobile Number	:	
E-mail I.D.	:	
Whether belongs to SC/ST/ PH/ (Copy of Certificate to be produced for interview)	:	

Educational Qualifications

S.No.	Examinations	Name of the Boards/ University	% of Marks	Subjects	Year of Passing/ Award

Professional Qualifications:

S.No.	Certificate/ Diploma, etc.	Name of the Institution	% of Marks/ Grade	Specialization	Year of Passing/Award

Job / Work Experience:

S.No.	Post held	Period / Duration	Key Responsibilities

UNDERTAKING

1/1/20 hereby undertake that I have worked in the NCERT as per the details given below:

S.No.	Name of the Department	Designation	Period	
			From	To

My total period of engagement in NCERT is _____ years _____ months and _____ days.

I declare that the particulars furnished above are true and correct to the best of my knowledge. In case of information given above is found incorrect then I am liable for action as per rule.

Signature _____

Name _____

Address _____

Present Designation _____

Mobile Number _____