
[image: image1.jpg]

ABDUL WALI KHAN UNIVERSITY MARDAN
Advertisement No. (41) 2014
FACULTY AND ADMINISTRATIVE STAFF REQUIRED
 Applications are invited for the following Faculty & Administrative positions.
a. Faculty Positions
	S#
	Position
	Required Qualification & Experience

	1

2
	Principal/

Associate Professor (BPS-20)

Arts & Design

(One post)
Principal/

Associate Professor (BPS-20)
Animal Husbandry & Veterinary Sciences

(One post)
	(a) PhD in the relevant field from HEC recognized University/ Institution with 10 years teaching/research experience in an HEC recognized University or a Postgraduate Institution or 10 years professional experience in the relevant field in a National or International organization or 5 years post PhD level experience in an HEC recognized University or a 5 years post PhD level experience Postgraduate Institution or professional experience in the relevant field in a National or International organization

OR
(b) Master degree (foreign) or MPhil OR equivalent degree awarded after 18 years of education in the relevant field from HEC recognized University/Institution 12 years teaching/research experience, with at least 4 years experience after the Master (Foreign) or equivalent degree in an HEC recognized University or a Postgraduate Institution or 12 years professional experience in the relevant field in a National or International organization.
In addition, the applicant should have outstanding and substantial levels of professional art activity, demonstrated by participation in at least 06 exhibitions at national or international level with two or more than two new works in each exhibition or evidence of equal number of visual communication campaigns designed and published or equivalent work in any other discipline of Arts and Design as specified in the research criteria.

PhD in the relevant field from HEC recognized University/Institution with
(a) 10 years teaching/research experience in an HEC recognized University or post-graduate institution or 10 years professional experience in the relevant field in a National or International organization. OR
(b) 5 years post-Ph.D teaching/research experience in an HEC recognized University or a post-graduate Institution or 5 years professional experience in the relevant field in a National or International organization.
In addition, the applicant should have 10 research publications, with at least 4 publications in the last 5 years in HEC recognized journals.

	3
	Associate Professor of Environmental Chemistry (BPS-20)

(One Post)
	PhD in the relevant field from HEC recognized University/Institution with

(a) 10 years teaching/research experience in an HEC recognized University or post-graduate institution or 10 years professional experience in the relevant field in a National or International organization. OR
(b) 5 years post-Ph.D teaching/research experience in an HEC recognized University or a post-graduate Institution or 5 years post-Ph.D professional experience in the relevant field in a National or International organization.
In addition, the applicant should have 10 research publications, with at least 4 publications in the last 5 years in HEC recognized journals.

	4

5
	Assistant Professor

(TTS) (One post each)
· Arts & Design

· Animal Husbandry & Veterinary Sciences

· Agriculture(Agronomy, Horticulture& PBG)

· Business Administration(Finance)

· Business Administration(Marketing)
· Biochemistry
· Biotechnology
· Environmental Sciences

· Mathematics
· Organic Chemistry

· Physics
Assistant Professor of Computer Science

(TTS)
(Two Posts)
	Ph.D or Relevant Terminal Qualification in the relevant field from an HEC recognized University/Institution.
In the case of Arts and Design (Studio Practice) and Architecture, the relevant terminal qualification would be Master (Foreign) or M.Phil or equivalent degree in the relevant field as determined by the HEC.
Ph.D or Relevant Terminal Qualification in the relevant field from an HEC recognized University/Institution.

	6

7
	Assistant Professor

 (BPS-19)(One Post each)
· Botany

· Education

· Political Science

Assistant Professor of Computer Science

(BPS-19)
 (Two posts)
	Master degree (foreign) or M.Phil (Pakistan) or equivalent degree awarded after 18 years of education as determined by the HEC in the relevant field from an HEC recognized University /Institution with 4 years teaching/research experience in an HEC recognized University or a postgraduate Institution or 4 years professional experience in the relevant field in a National or International organization.
 Master degree (awarded after 18 years of education) in the relevant field with 2 years teaching/research experience in a recognized Institution/University/College or 2 years professional experience in the relevant field in a National or International organization.

	8
	Lecturer in Arts & Design (Painting)

Lecturer in Arts & Design (Textile & Fashion designing)
(One Post each)
(BPS-18)
Age limit 35 years)
	First professional degree (4 Years minimum, First Division) with no third division in the academic career from HEC recognized University/Institution.

	9
	Lecturer (BPS-18)

Age limit 35 years (One Post each)
· Animal Husbandry & Veterinary Sciences

· Anthropology
· Business Administration (Finance)

· Business Administration (Marketing)

· Biotechnology

· Computer Science

· Environmental Sciences

· Economics

· English

· Philosophy

· Psychology

· Journalism & Mass Communication

· Sociology
· Tourism & Hospitality
	First Class Master’s Degree OR equivalent degree awarded after 16 years of education in the relevant field with no 3rd Division in the academic career from an HEC recognized University/Institutions.
*First division (1st Division) in Master of Arts in English is relaxed in favor of the second division (2nd Division) as the minimum eligibility condition for appointment of Lecturers in English for Annual System degree holders

Note:
For Animal Husbandry & Veterinary Sciences, Pakistan Veterinary Medical Council (PVMC) registration is mandatory.
b. Administrative Positions

	S#
	Position
	Qualification

	10
	Senior Medical Officer

(BPS-18)

(One Post each for Male & Female)
	Ph.D in the relevant field

OR
MS/M.Phil or equivalent qualification with 04 years relevant experience in BPS-17/equivalent and above, in a national or international organization.

OR
MBBS with 06 years experience as Medical Officer.

	11
	Deputy Director IT (BPS-18)

(Web/ Database/Network)

(One Post)
	Ph.D in Computer Science

OR
MS in Computer Science or equivalent qualification with 04 years relevant experience in BPS-17/equivalent and above, in a national or international organization.

OR
First Class Master in Computer Science or equivalent Degree with 06 years experience in the relevant field in BPS-17/equivalent and above, in a national or international organization.

	12
	Medical Officer

(BPS-17)

(One Post)
	First Class MBBS or equivalent qualification from HEC recognized University/Institution & registered by PMDC with 03 years clinical experience.

	13
	Assistant Registrar (Legal)

(BPS-17)

(One Post)
	First Class LLB.

	14
	Assistant Director Planning & Development (P&D)
(BPS-17)

(One Post)
	First Class Master Degree in Business Administration /Public Administration/Economic/Statistics or equivalent degree

	15
	Assistant Director

(Development & Programming/ Network)

(BPS-17)

(One Post)
	MCS (at least 3.00 CGPA) with 2-years experience in the relevant field, in a national or international organization.

OR
M.Sc in Computer Science / BCS (Hons) 4-years (at least 3.00 CGPA) and 5 years experience in the relevant field, in a national or international organization.

	16
	Lady Health Visitor

(BPS-09)

(Two Posts)
	Intermediate with at least 2nd Division and 2-years LHV course from a Public Health Centre recognized by Nursing Council with 5 years relevant experience.

	17
	Dispenser

(BPS-07)

(Two Posts)
	Intermediate with at least 2nd Division and dispenser certificate from a recognized Institution with 2 years relevant experience

For further details and eligibility criteria please visit Abdul Wali Khan University Mardan Website

www.awkum.edu.pk
Terms & Conditions for apply

1. Candidates must clearly indicate the post and specialization.
2. The candidates serving in Government, Semi Government and Autonomous Bodies should route their applications Through Proper Channel.

3. The selected candidates will be governed by rules/regulation of Abdul Wali Khan University Mardan.

4. Only Short listed candidates will be called for test/interview.

5. The University reserves the right to increase or decrease the number of post(s), not to fill any post and reject any application without showing any reason.

6. Applicants should apply only on the prescribed form, available at the Enquiry Office, Abdul Wali Khan University as well as on Website http://awkum.edu.pk/
7. Orignal receipt of online payment / Demand Draft of Rs.3000/- for the post of Associate Professor, Rs. 1500/- for BPS -17 and above and Rs.500/- for BPS-16 and below in favor of Treasurer, Abdul Wali Khan University Mardan or online payment to Allied Bank Limited Cantt Branch Mardan Code 0273 Account No. 01-167-0010-3 must be attached with application form
8. Attested photocopies of all DMCs, Degree’s, Certificates, Experience Certificates, appointment letters, CNIC, research papers and three (3) recent passport size photographs must be attached with the Application Form.

9. Candidates applying for the post of Associate Professor must submit four copies of their application forms along with complete set of publications, attested documents and bio-data.

10. Less than 3.00/4.00 CGPA will be considered Second division.

11. Landline telephone Number, Mobile Number, Postal and Email addresses must be written on the Application Form.

12. All applications must reach to the office of the undersigned within due date i.e. February 28, 2014. Incomplete & applications received after due date will not be considered.

REGISTRAR

Abdul Wali Khan University Mardan

Ph: 0937-9230618; Fax: 0937-9230619

registrar@awkum.edu.pk

