

NOTIFICATION

Sub: Recruitment of Teaching /Non-teaching backlog vacancies – Reg.

Applications in 08 (EIGHT) sets in the prescribed format are invited from the eligible Indian citizens for the following teaching/non-teaching posts in the Postgraduate Departments of Kuvempu University, Shankaraghatta and also University Constituent College, Shivamogga. The eligible Indian Nationals who are residing in abroad may also apply. The prescribed application format and general instructions regarding qualifications etc., can be down-loaded from the University website www.kuvempu.ac.in. A sum of **Rs.1,000/-** shall be paid towards fee in the form of Demand Draft for the post of Professor and **Rs.375/-** for the post of Assistant Professor/Junior Computer Programmers. The Demand Draft shall be drawn in favour of the Finance Officer, Kuvempu University, Shankaraghatta, payable at State Bank of Mysore, Jnanasahyadri Branch -577 451 or State Bank of India, Shankaraghatta - 577451. The duly filled in Applications should reach the Office of the Registrar, Kuvempu University, Jnana Sahyadri, Shankaraghatta - 577 451 Shimoga District, Karnataka State on or before **05-03-2016**.

TEACHING POSTS:

1. Professor - Rs. 37400-67000 + AGP 10000
2. Assistant Professor - Rs. 15600-39100 + AGP 6000

DETAILS OF BACKLOG TEACHING VACANCIES:

SL. No.	Name of the Department	Professor	Assistant Professor		Specialization
		ST	ST	SC	
P.G. Departments of Shankaraghatta					
1.	1. Dept. of Electronics	01	-	-	
2.	1. Dept. of Physics/ Electronics	-	01	-	
	2. Dept. of Environmental Science	-	01	-	
Sahyadri Science College, Shivamogga					
3.	1. Physics	-	01	-	
	2. Mathematics	-	01	-	
	3. Sanskrit	-	-	01	

DETAILS OF BACKLOG NON-TEACHING VACANCIES (UNIVERSITY):

SL. No.	Name of the Post and salary	SC	ST	Qualification
1.	*** Junior Computer Programmers (22800-43200)	01	01	Bachelor of Engineering in Computer Science Or Master Degree in Computer Applications Or B.Sc in Computer Science from a recognized University Desirable experience - Three year experience in development programme independently

Note: *** Those who have already submitted applications in response to our Notification No: ಕುವಿ:ಮಾಸನಿ-2:2012-13 ದಿನಾಂಕ: 03-12-2012 need not apply. However, if they have achieved higher qualification may send relevant copies of academic records giving details.

QUALIFICATIONS IN RESPECT OF TEACHING POSTS (P.G.DEPARTMENTS):

I. PROFESSOR: (Pay Scale – Rs. 37400-67000 + AGP 10000)

- A. i. An eminent scholar with Ph.D. qualification(s) in the concerned/ allied/relevant discipline and published work of high quality, actively engaged in research with evidence of published work with a minimum of 10 publications as books and/or Research/Policy papers.
- ii. A minimum of ten years of teaching experience in University/ College and/ or experience in research at the University/National level Institutions/Industries, including experience of guiding candidates for research at doctoral level.
- iii. Contribution to educational innovation, design of new curricula and courses and technology – mediated teaching learning process.
- iv. A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out as per UGC Regulation in Appendix III.

OR

- B. An outstanding professional, with established reputation in the relevant field, who has made significant contributions to the knowledge in the concerned/allied / relevant discipline, to be substantiated by credentials.

QUALIFICATIONS IN RESPECT OF TEACHING POSTS (PG DEPARTMENTS AND CONSTITUENT COLLEGE):

II. Assistant Professor: (Pay Scale -Rs. 15600-39100 + AGP 6000)

- i. Good academic record as defined by the concerned University with at least 55% marks (or an equivalent grade in a point scale wherever grading system is

- followed) at the Master's Degree level in a relevant subject from an Indian University or an equivalent degree from an accredited foreign university
- ii. Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.
 - iii. Notwithstanding anything contained in sub-clauses (i) and (ii) of UGC regulations vide Clause 4.4.1, the candidates, those who are or have been awarded a Ph.D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/ Colleges/ Institutions.

NOTE: As per UGC norms the following relaxation for the post of Assistant Professor / Professor are provided.

1. A relaxation of 5% from 55% to 50% of the marks at the Master's level for the SC/ST category.
2. A relaxation of 5% from 55% to 50% of the marks to the Ph.D. degree holders, who have passed their Master's degree prior to 19th September 1991.
3. Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized university shall also be considered eligible.
4. The Ph.D. Degree shall be a mandatory qualification for the appointment of Professors.
5. The period of time taken by candidates to acquire M.Phil. or Ph.D. Degree shall not be considered as teaching / research experience to be claimed for appointment to the teaching positions.
6. As it is the minimum requirement of 55%, if shall not be insisted upon for Professors for the existing incumbents who are already in the University system. However, these marks should be insisted upon for those entering the system from outside and those at the entry point of Assistant Professor.

GENERAL INFORMATION & INSTRUCTIONS TO THE CANDIDATES

1. Candidate must possess the required qualification before the last date prescribed for the receipt of application.
2. Postal Orders, Money Orders and Cheques and other banks DD will not be accepted.
3. The last date for receiving the duly filled in application forms in the office of the Registrar, Kuvempu University, Jnana Sahyadri, Shankaraghatta- 577451, Shivamogga District, Karnataka, before **05-03-2016**.

4. The copies of Academic Performance Indicators, publications and true copies of Testimonials / Certificates / Caste Certificates / Marks Cards etc., should be enclosed to all the eight sets which will not be returned.
5. Those who are already in employment should send their application through their employer with an unconditional approval so as to reach this office on or before the last date prescribed. Any objections that would be raised by the candidates/ employer later would not be entertained.

6. **RURAL CANDIDATES:**

The Candidates claiming reservation under rural category should have studied and passed from 1st to 10th std in rural areas. They should produce a certificate in Form No.2 issued by the competent authorities, in this regard.

7. Ph.D. degree in the concerned subject will only be considered.
8. The Certificates pertaining to SSLC or equivalent Examination/Transfer certificates /Cumulative Records wherein the date of birth is to be enclosed.
9. As per Government Order No. ಸಿಅಸುಇ 08 ಸಹಿಮ 95 ಬೆಂಗಳೂರು ದಿನಾಂಕ: 20ನೇ ಜೂನ್ 1995 the candidates belonging to SC/ST to produce the copies of the declaration certificates in the prescribed forms for employment purpose issued by the competent authorities empowered to issue such certificates in support of their claims and copies of the School Leaving Certificates along with their applications should not have been issued earlier than ONE YEAR by the concerned authorities empowered to do so. Please note that the Caste Certificates issued by the Tahasildar / Assistant Commissioner of the concerned jurisdiction of the ordinary residence of the applicant shall be valid. Any false information or suppression of facts will attract severe legal action as per rules of the Government/University.
10. The University has the right to alter the roster / conditions, if mistakes are found in the classification subsequently to the issue of notification.
11. Unrelated and incomplete applications which are not in the prescribed form in all 08 (eight) sets will be rejected and no intimation in this regard will be sent to the candidates.
12. Candidates below 18 years of age, and above 40 years of age in respect of Non-teaching posts and above 59 years of age in respect of teaching posts need not apply.
13. Separate applications are to be submitted for each post.
14. No TA / DA will be paid either for attending the interview or for joining the post.
15. Candidates selected should be prepared to work anywhere in Kuvempu University jurisdiction including the Post graduate Centres.
16. The Candidates selected will be appointed on probation for a period of two years. Probationary period may be extended if the University so desires, as per rules

17. The University has right either to fill or not to fill the posts advertised. No further correspondence will be entertained in this regard.
18. The applicants shall submit their "Bio-data" along with the prescribed application form and enclose the same to all 08 (eight) sets of applications compulsory
19. Every Professor and Assistant Professor appointed shall execute a Service Agreement with the University, as per the proforma
20. The fee once paid is not refundable under any circumstances.
21. Canvassing directly or indirectly will disqualify the Candidature.
22. The reservation for the post of Professor in all Departments has been finalized in accordance with Government Order No. DPAR 11 SBC-94, dated: 22-02-1994.
23. Late Applications will not be taken into consideration and the University will not be responsible for the delay in transit/delivery
24. All appointments are subject to the relevant regulations of UGC and orders of the State Government issued from time to time regarding reservation/ eligibility criteria.
25. Number of Posts to be recruited are subject to variation, depending upon vacancy position.
26. All appointments shall be made in accordance with relevant provisions of KSU Act, 2000 /UGC regulations/ Statutes
27. Candidates who do not fulfill the conditions required for the post need not apply.

BY ORDER

REGISTRAR

TO:

1. The Secretary, University Grants Commission, Bahadur Shah Zafar Marg, New Delhi-110002.
2. The Principal Secretary, Education Department, M.S. Building, Dr.B.R.Ambedkar Road, Bangalore-560001.
3. The Secretary, Association of Indian Universities, Agv.House, 16, Kotla Marg, New Delhi-110002.
4. The Registrars, Indian Universities, for favour of wide publicity.
5. All the Registrars, Indian Institute of Technology, including Indian Institute of Science, Bangalore.
6. Principals of all Constituent Colleges of University of Kuvempu.
7. The Chairpersons of all the Post-graduate Department of Studies, Kuvempu University, Shankarghatta, Kadur.
8. The Finance Officer, Kuvempu University, Shankarghatta.
9. Joint Director of Collegiate Education, Jail Road, Shimoga,

10. The Private Secretary to Vice-Chancellor, Kuvempu University, Shankaraghatta.
11. The Station Director, All India Radio, Raj Bhavan Road, Bangalore.
12. The Station Director, All India Radio, Bhadravathi, Chickmagalore.
13. The Station Director, Duradarshan Kendra, Bangalore.
14. The Co-ordinator, Post-graduate Centers at Kadur.
15. The Govt. Auditor, Kuvempu University, Shankaraghatta.
16. The Employment officer, Kuvempu University, Shankaraghatta.
17. All the Deputy Registrars / Assistant Registrars, Kuvempu University, Shankaraghatta.
18. Computer Centre, UCCF, Kuvempu University, Shankaraghatta.
19. P.A. to Vice-Chancellor / Registrar, Kuvempu University, Shankaraghatta.
20. All the Caseworkers in the H.R.M. Section, Kuvempu University, Shankaraghatta.
21. Section Guard File.
22. Notice Board. ETB-Notification-2009.