

IoE-Directorate
प्रतिष्ठित संस्थान-निदेशालय
University of Hyderabad
हैदराबाद विश्वविद्यालय
Gachibowli, Hyderabad – 500046
गचीबोवली, हैदराबाद - ५०००४६

प्रतिष्ठित संस्थान
INSTITUTION OF EMINENCE
राष्ट्रीय अपेक्षाएँ, वैश्विक मानक
National Needs, Global Standards

INSTITUTION OF EMINENCE (IoE) CALL FOR APPLICATIONS FOR THE POST- IoE-Post Doctoral Research Fellowship (IoE-PDRF)

The IoE-Post Doctoral Research Fellowship (IoE-PDRF) scheme is aimed at attracting motivated young researchers from across the country and abroad, and provides them with the *infrastructure and financial support to engage in creative, high-quality work in their discipline / area of interest*. The fellow will work under a faculty-mentor from an academic unit of the University. The training will provide them with a *platform to grow as an independent researcher and potential faculty member of high-quality*. In addition to research, a fellow may be assigned teaching responsibilities, depending on their interest, to support and complement ongoing and / or initiate new programs in the respective academic unit as per the mandate of IoE.

School of Management Studies Invites applications from eligible candidates for the IoE-Post Doctoral Research Fellowship (IoE-PDRF)

Eligibility: Ph.D. in Management / Commerce

PhD in above mentioned subjects are eligible and the candidates who are interested in working under the mentorship of faculty members listed below for the position of Post-Doctoral fellow in the School of Management Studies.

Desirable Qualifications: 2 (Two) Publications in Scopus/ SSCI/ ESCI/ SCI/ ABS/ CNRS/ ABDC listed journals or 1 (one) paper in FT50/UT Dallas/ A star-ABDC

Total Vacancies: 10 (UR= 4 EWS=1 OBC= 3 SC=2). It may be noted that merely satisfying the minimum eligibility conditions does not guarantee short-listing or selection. The University reserves the right to fill as many vacancies as it decides (i.e. not all vacancies may be filled). The number of vacancies in each of the areas listed below is one only.

School of Management of Studies

Sl.No.	Name of Faculty member and contact email address	Research Topic/Area
1.	Prof. Mary Jessica	Financial Literacy/Financial Wellbeing/Financial Wellness of Corporates
2.	Prof. B. Raja Shekhar	Service Quality/Services Operations/Service Recovery
3.	Prof. Chetan Srivastava	Services Marketing/International Marketing/Strategic Moving/Branding
4.	Dr. I. Lokanandha Reddy	Financial Literacy/Financial Analysis
5.	Dr. R. Prasanth Kumar	Financial Markets/Fin.Tech
6.	Dr. D.V. Srinivas Kumar	CRM/Customer Experience Management
7.	Dr. Punam Singh	Performance & Compensation/ESG
8.	Dr. Pramod Kumar Mishra	Agri-food supply chain, Food Inflation
9.	Dr. P. Murugan	Work-family issues, Work engagement and individual well-being, AI in HRM
10.	Dr. Ranjit Kumar Dehury	Health Systems Studies/Health Care Management/Human Resource in Health/Universal Health Coverage

To get more details about the faculty visit this site: <https://sms.uohyd.ac.in/people/>

Shortlisting of candidates would be based on:

1. Consent of one of the faculty members listed to mentor/host the candidate. A faculty member should preferably give consent to a maximum of three candidates.
2. A candidate is allowed to choose only one Mentor from the list given above as per the names and specializations mentioned in the list above. Candidates receiving consent from a host/mentor faculty member will be preferred in shortlisting.
3. Number of publications: **2 (Two)** Publications in Scopus/ SSCI/ ESCI/ SCI/ ABS/ CNRS/ ABDC listed journals **or 1 (one)** paper in FT50/UT Dallas/ A star-ABDC
4. Experience: Nil
5. Institution from which degree is received: Preferably non UoH PHD holders.

Website of School of Management Studies: <http://sms.uohyd.ac.in/>

ELIGIBILITY AND OTHER CONDITIONS

1. Candidates from UGC recognized (public or private) institutions or institutions of national importance or from international institutions (NRI/PIO/ Foreign nationals) with degree awarded not more than three years prior to the date of announcement of this call for applications. In the case of Indian nationals, a relaxation of two years will be provided to candidates belonging to OBC/EWS/SC/ST/Women/PwD categories, i.e the PhD should have been awarded not more than **Five years** from the date of announcement of this call for applications.
2. Candidates from UGC recognized (public or private) institutions or institutions of national importance or international institutions who have submitted their PhD and are awaiting award of the degree are eligible to apply upon submission of Provisional Certificate.
3. Applicants already in **regular service are not eligible to apply.**
4. Faculty members are not permitted to host/mentor students they have supervised or co- supervised for PhD as IOE-Post Doctoral Fellows.
5. The upper age limit for the fellowship is **32 years** (at the time of the submission of application) and age relaxation of up to 3 (three) years will be given to candidates belonging to SC / ST /OBC (Non-Creamy Layer) / Women / PWD / EWS candidates (i.e. 33y as the upper age limit).
6. The IOE-PDRF is a purely **temporary assignment**, and is tenable for a period of **one year** from the date of appointment, renewable up to maximum of three years OR the end of IOE project, whichever is earlier. Candidates will not be eligible to claim this experience for any permanent position at the University of Hyderabad.
7. Extension beyond the one year tenure will be subject to availability of funds and review of performance. There will be rigorous assessment of yearly progress for the renewal of the Fellowship and is NOT automatic.
8. Notwithstanding any of the above-mentioned conditions, the tenure of all appointments will be co-terminus with the tenure of the IOE programme at the University of Hyderabad (which is currently 31/3/2024).

FELLOWSHIP: Rs. 55,000/- per month (consolidated) and Rs. 35,000 per month for candidates who have submitted the thesis and are awaiting the degree award.

RESEARCH GRANT: Rs. 1,00,000/- per annum for IoE-PDFs in Schools of Chemistry, Engineering Sciences and Technology, Life Sciences, Medical Sciences, and Physics and Rs 50,000/- per annum for all other Schools. The grant can be used for consumables, contingencies, and domestic travel - for attending conferences/research meetings/symposium). **Purchase of items such as minor equipment, laptops, tablets, furniture, or any other form of the asset are NOT permitted.**

The IOE-PDRFs are not eligible to receive any other fellowship from any Government or non- Governmental source during the tenure of the fellowship. If availing of any other fellowship/ remuneration, s/he must resign before accepting the IOE-PDRF at UoH.

Deadline for applications: 30-04-2023

The shortlisted candidates will be intimated regarding the interview details: 05-05-2023

Date of Interview to be conducted in Hybrid mode: 12.05.2023

The government of India's rules on reservation policy will be strictly followed in selections. The University reserves the right to reject all or any of the applications or cancel the call for applications without assigning any reason thereof.

IOE - PDRF APPLICATION FORM
School of Management Studies

Please fill out the application form along with all required documents and submit it by email to: deanms@uohyd.ac.in, with the subject line IoE PDRF-2023

This form, along with annexures, may be converted into a single pdf file and sent by email to the contact address:

APPLICANTS PERSONAL DETAILS	
NAME	
GENDER	
DATE OF BIRTH AND AGE	
NATIONALITY / SOCIAL STATUS / CATEGORY	
PERMANENT ADDRESS	
ADDRESS FOR CORRESPONDENCE	
APPLICANTS PROFESSIONAL DETAILS	
DETAILS OF QUALIFICATIONS (IN REVERSE CHRONOLOGY). INCLUDE NAME OF THE DEGREE, YEAR OF PASSING, CLASS/DIVISION OBTAINED AND NAME OF THE UNIVERSITY.	COPIES OF CERTIFICATES ARE TO BE ATTACHED AS ANNEXURE
SUMMARY OF PHD WORK (SYNOPSIS OF THESIS)	ATTACH AS ANNEXURE
AREA OF SPECIALIZATIONS	

**DETAILED CV WITH PREVIOUS POST
DOCTORAL EXPERIENCE, IF ANY, LIST
OF PUBLICATIONS, IF ANY AND
NAMES OF THREE REFEREES
(ENCLOSE A MAXIMUM OF 3 REPRINTS)**

ATTACH AS ANNEXURE

SUMMARY OF YOUR RESEARCH EXPERIENCE AND SKILL SETS	ATTACH AS ANNEXURE
APPLICANTS PROPOSED RESEARCH ACTIVITY	
DETAILS OF RESEARCH PROPOSAL WITH CLEAR OBJECTIVES, DELIVERABLES & MILESTONES ETC (Maximum of 10 (ten) pages.)	ATTACH AS ANNEXURE 1. Title of the Research Proposal 2. Name and Affiliation of Faculty mentor (if endorsement received) 3. Abstract (maximum 300 words) 4. Introduction 5. Origin of proposal 6. National and International status 7. Hypothesis/Detailed Methodology 8. Expected outcomes including new inventions/discoveries, publishing quality papers/articles, book/book chapters, and others (200 words). 9. Previous research experience highlighting achievements, if any. 10. Maximum page limit is ten (10).
NAME AND AFFILIATION OF THE FACULTY MEMBER WHO HAS AGREED TO MENTOR THE APPLICANT	ATTACH ENDORSEMENT LETTER FROM THE MENTOR

I STATE THAT THE APPLICATION IS COMPLETE IN ALL RESPECTS AND THAT ALL INFORMATION IS CORRECT. I UNDERSTAND THAT IF ANY OF THE INFORMATION PROVIDED IS FOUND TO BE FALSE, THE FELLOWSHIP WILL BE TERMINATED IMMEDIATELY, AND THE APPLICANT WILL BE LIABLE TO REFUND THE FELLOWSHIP RECEIVED.

Name and signature of the applicant:

Signature/date

Name of faculty mentor (if relevant):

Signature/ date

(Digital signature is acceptable in Advance)