

ಜನಯನಗರ ಶಿಕ್ಷಕಪ್ಪನೇನರಾಯ ವಿಶ್ವವಿದ್ಯಾಲಯ

'ಜ್ಞಾನ ಸಾಗರ' ಆವರಣ, ವಿನಾಯಕ ನಗರ, ಚಂಚೀವೆಂಟೆಂಟ್, ಬಲ್ಲಾರಿ - 583 105

REGISTRAR

ದೂರಸಂಖ್ಯೆ: 08392-242703 ಫ್ಯಾಕ್ಸ್: 08392-242907

NO: VSKUB/ADM/2018-19/ ೩೨೧

DATE: 14.06.2018

Recruitment Notification under Article 371(J)

In accordance to Government of Karnataka Circular (GOK) No. ED 136 UNE 2017 dated 17.07.2017 related to Direct Recruitment of Teaching and Non-Teaching Posts, and the recent GOK Circular No: ED 572 UNE 2017 dated 25.5.2018 this Recruitment Notification has been issued for immediate recruitment of posts reserved for candidates under **Article 371-J** of the Indian Constitution (i.e., for candidates falling in the Hyderabad- Karnataka region). Reservations has been made as per the Supreme Court ruling that, reservations for Scheduled Caste, Schedule Tribes and Other Backward Classes would not apply if the Government was filling a single post in a cadre. This is as per UGC Circular No.F.1-5/2006(SCT) dated 5.3.2018, Clause 6(C) and 8(a)(v). All reservations approved by Social Welfare office, Tribal Welfare office and OBC office vide note dated 14-06-2018. Application Form, Revised API format as per above GOK circular framed within & in accordance to Minimum eligibility qualifications as per **UGC-2016 Regulation** and subsequent modifications issued there in can be downloaded from the University website www.vskub.ac.in. Downloaded application, duly filled in, shall be accompanied by

1. DD for Rs.300/- (Application fee) and DD for Rs.800/- (Rs.400/- for SC/ST/Cat-I candidates)- towards processing fee for the post of Assistant Professor.
2. DD for Rs.300/- (Application fee) and DD for Rs.1200/- (Rs.600/- for SC/ST/Cat-I candidates)- towards processing fee for the post of Professor and Associate Professor.
3. Candidates who had applied earlier vide VSKU Notification No: VSKUB/ADM/2016-17/103, dated:01.06.2016, vide Notification No: VSKUB/ADM/2016-17/482, dated:24.12.2016 and vide VSKU Notification No: VSKUB/ADM/2017-18/429 dated 8.8.2017 need not apply once again. BUT they will have to submit relevant information and details in the revised format in 8 (Eight) sets. However, they **need not pay** the above fees if it has been already paid along with earlier application form. Any new certificates for fresh claim have to be submitted in 8 (Eight) sets.
4. As per the above GOK circular (dated:17.07.2017), Domain Knowledge and Teaching Skills for all Teaching Posts will be assessed by a Written Test. All details are available on the University website.
5. Fresh Applicants can submit their application in 8 (Eight) Sets. Duly filled in application forms should reach the "**REGISTRAR, VJAYANAGARA SRI KRISHNADEVARAYA UNIVERSITY, JNANA SAGARA CAMPUS, VINAYAKA NAGARA, CANTONMENT, BALLARI-583105**", on or before **30.06.2018**.

Statement showing the vacancy post of teaching staff (*)

Sl. No	Department	Vacant Post (371(J))			Lateral Reservation as per 100 point roster, applicable only for post of Assistant Professor and may vary depending on available candidates and their merit			
		Professor	Associate Professor	Assistant Professor				
I.	Faculty of Pure Science							
1.	Chemistry	-	1	1	1 SC			
2.	Mathematics	-	1	4	1 SC	1 ST	2 GM	
3.	Physics	1	1	2	1 SC	1 GM		
4.	Botany	1	1	2	1 SC	1 GM		
5.	Zoology	1	1	2	1 SC	1 GM		
II.	Faculty of Applied Science							
1.	Earth Science							
	(a) Mineral Processing +	0	1	1	1 SC			
	(b) Environmental Science	1	0	1	1 GM			
	(c) Applied Geology	-	-	1	1 GM			
2.	Microbiology	-	1	1	1 GM			
3.	Computer Science (MSc/MCA**)	1	2	1	1 GM			
4.	Bio-Chemistry /Bio-Technology	1	1	1	1 GM			

III. Faculty of Social Science							
1.	Economics	1	1	1	1GM		
2.	History & Archaeology	1	1	1	1GM		
3.	Sociology	1	1	1	1GM		
4.	Social Work	1	2	1	1 ST		
5.	Political Science	-	1	1	1GM		
6.	Women Studies	-	1	1	1 GM		
7.	Library & Information Science	-	1	1	1GM		
IV. Faculty of Arts							
1.	English	1	1	3	1SC	1 GM	1 ST
2.	Kannada	1	1	2	1GM	1SC	
3.	Fine Arts	-	-	1	1GM		
4.	Mass Communication & Journalism	1	1	1	1GM		
V. Faculty of Business Studies							
1.	Commerce	2	2	2	1ST	1SC	
2.	Business (**) Management Studies (MBA)	1	2	4	1 SC	1ST	1 GM ICAT-I
VI. Faculty of Education							
1.	Physical Education/Sports	-	1	2	1 SC	1 GM	
2.	Education	1	1	3	1GM	1SC	1 ST
VII. Faculty of Law							
1.	Law Department	-	1	2	1GM	1 SC	
Total		17	28	44			

*Posts are at all locations, namely Main Campus, Ballari, P.G. Centre Nandihalli, P.G. Centre Koppal and P.G. Centre Yalburga. Faculty members appointed should be prepared to work in any of the above locations or any place identified by the University.

** : For MCA/MBA, which are professional courses, AICTE norms will be followed

PROFESSOR-371(J)- LOCAL CADRE (HK -Region)

Table :1

Sl. No	Category	M	W	R	Ex	PH	KM	PDP	Total
01.	G.M.	01	03	03	-	01	-	-	08
02.	S.C.	01	01	01	-	-	-	-	03
03.	S.T.	01	-	-	-	-	-	-	01
04.	CAT-I	01	-	-	-	-	-	-	01
05.	2-A	01	01	-	-	-	-	-	02
06.	2-B	01	-	-	-	-	-	-	01
07.	3-A	01	-	-	-	-	-	-	01
08.	3-B	-	-	-	-	-	-	-	00
Total		07	05	04	-	01	-	-	17

ASSOCIATE PROFESSOR-371(J)- LOCAL CADRE (HK -Region)

Table :2

Sl. No	Category	M	W	R	Ex	PH	KM	PDP	Total
01.	G.M.	03	03	04	01	--	01	-	12
02.	S.C.	--	02	02	-	01	-	-	05
03.	S.T.	-	-	--	-	01	-	-	01
04.	CAT-I	01	01	-	-	-	-	-	02
05.	2-A	01	02	01	-	01	-	-	05
06.	2-B	01	-	-	-	-	-	-	01
07.	3-A	01	-	-	-	-	-	-	01
08.	3-B	01	-	-	-	-	-	-	01
Total		08	08	07	01	03	01	-	28

+ Candidate with Masters degree in Electrical, Electronics or Mineral Processing Engineering along with other relevant qualification may also apply for the posts in Mineral Processing Department.
Single Post- Unreserved as per GO No. DPAR/21/SBC/19 dated 16.11.1995

Lateral reservation codes:

M=Merit

W=Women

R=Rural

PH=Physical Handicapped

Ex=Ex-Servicemen

PDP=Project Displaced Person.

KM=Kannada Medium

Additional Note: (1) Qualification, Pay Scale and other eligible conditions are as per UGC Norms as revised from time to time. (2) Demand Draft towards fees shall be drawn in favor of the Finance officer, Vijayanagara Sri Krishnadevaraya University, Ballari. (3) The Candidates who wish to apply for more than one post should submit separate application form for each post along with prescribed fee. (4) The Selected Candidates must be prepared to work in any post Graduate Centre/Constituent College coming under the jurisdiction of Vijayanagara Sri Krishnadevaraya University, Ballari. (5) No TA/DA bill paid to the candidates attending the interview. (6) Late and incomplete application will be rejected. (7) Any type of direct or indirect canvassing for the post will disqualify the candidate.

Registrar

Vijayanagara Sri Krishnadevaraya University
Ballari

VIJAYANAGARA SRI KRISHNADEVARAYA UNIVERSITY
BALLARI

APPLICATION FORM

VIJAYANAGARA SRI KRISHNADEVARAYA UNIVERSITY

Jnana Sagara Campus, Vinayaka Nagar, Cantonment, Ballari-583 105, Karnataka.

Bio-Data

(To be filled and submitted along with the application)

Post Applied for _____ in the department of _____

1	Name (Block Letters)			
2	Address for Communication with mobile number (In Block Letters)			
	Phone No. / E-mail			
3	Date of Birth			
4	Category (SC/ST/CAT-1/ CAT2A /CAT2B/ CAT3A ,CAT3B /GM)			
5	Horizontal Reservation (M/KM/R/W/PH/EX-Ser/PDP)			
6	Qualifications			
	Examinations passed (Enclose Marks Cards/ Certificates)	Percentage of Marks	Year of passing	Examining Body/University
7	Teaching Experience (Govt./Aided institution) (No. of years)			
8	Research Experience (No. of years)			
9	No. of Publications			
10	No. of Seminars/Conferences Attended			
11	No. of papers presented in the Int. conference/ national conference/ state /local level			
12	No. of students successfully Guided for Ph.D./M.Phil. (If any)		Ph.D. M.Phil.	
13	No. of Projects Undertaken (If any)			
14	Details of visits abroad (Academic/Research etc.,)			
15	Awards and Prizes (if any)			
16	Knowledge of Kannada			
17	Remarks (If any)			

Date:

Place:

Signature of the candidate

VIJAYANAGARA SRI KRISHNADEVARAYA UNIVERSITY

JNANA SAGARA CAMPUS, VINAYAKA NAGAR, CANTONMENT, BALLARI-583 105.

APPLICATION FORM

(For the post of _____)

(Advt. Ref No. _____.)

Subject: _____

[To be submitted in 8 sets (with all enclosures)]

1	Name in Block Letters					
2	Father's name					
3	Mother's name					
4	Permanent address with pin code					
5	Address for Communication with pin code					
6	Phone No. (with STD Code)					
7	Mobile No.					
8	E-mail					
9	Date of Birth as in SSLC Marks Card					
10	Place of Birth					
11	Male/Female					
12	Married/Single					
13	Nationality					
14	Mother tongue					
15	Knowledge of Kannada					
16	Reservation Category with Caste					
	Horizontal Reservation					
18	Examination Passed (Enclose Marks Card/Certificates)	Examining Body/ University	Year of Passing	Max. Marks	Marks Obtained	%Marks

	Specialization if Any			
	Ph.D. Details	Name of the awarding University	Year of award	
	Title of the Thesis			
	Whether Ph.D. is with course work	If yes enclose relevant certificates.		
19	Pass in UGC NET/SLET	Examining Body/ University	Year of Passing	
20	Details of regular full-time teaching experience (Use separate sheets for furnishing details)			
	Designation	College/University	Period From-To	Scale of Pay
21	Research Experience (Give details):			

24. List of all enclosures to this application:

(Please give the title of the document and the para in the application to which it is related. Use separate sheets)

25. Fee Particulars: Amount (Rs.) D.D. No& Date Name of the Bank

DECLARATION

1. I hereby declare that the entries in this form are true to the best of my knowledge and belief.
2. I hereby agree to and abide by the rules and regulations of the University.
3. I agree to the decision of the University to terminate my services at any time during my service period in Vijayanagara Sri Krishnadevaraya University in case any of the information given in the application form is proved false and any damage claimed by the University will be made good without any reservation whatsoever.

Place:

Date:

Signature of the candidate

Note

1. Applications and all other details will have to be downloaded from the University website (www.vskub.ac.in) and no printed application form will be supplied by the University.
2. Qualification, pay scales and other eligibility conditions are as per UGC norms as revised from time to time.
3. Demand Draft towards fee shall be drawn in favor of The **Finance Officer, Vijayanagara Sri Krishnadevaraya University, Ballari**.
4. The candidates who wish to apply for more than one post should submit separate application form for each post along with prescribed fee.
5. The selected candidates must be prepared to work in any Post Graduate Centre /Constituent College coming under the jurisdiction of Vijayanagara Sri Krishnadevaraya University, Ballari.
6. No TA/DA will be paid to the candidates attending the interview.
7. Late and incomplete applications will be rejected.
8. Any type of direct or indirect canvassing for the post will disqualify the candidate.
9. Duly filled in applications should reach the office of The **Registrar, Vijayanagara Sri Krishnadevaraya University, Jnana Sagara Campus, Vinayaka Nagara Cantonment, Ballari** on or before **30.06.2018**.
10. The copies of publications, testimonials, certificates, caste certificates, marks cards, and bio-data form should be enclosed to all eight sets of application.
11. Those who are employed should send their application through proper channel. However, an advance copy may be sent directly.
12. The envelopes containing application should be super scribed as “Application for the post of _____ in _____”.
13. In case of Assistant Professors, the bio-data form and the application form along with all relevant documents should be sent in bound form.
14. In case of Professors and Associate Professors the bio-data form, application form and the Annexure related to API along with all relevant documents should be submitted in bound form.
15. API scores should be calculated as per the instructions provided separately in Annexure.
16. In case of copies of publications enclosed to the application the pages containing ISSN/ISBN number as well as authors name should be necessarily included.
17. The University has got the right to reduce the number of posts or alter or re-allocate or cancel posts as per its requirement.
18. The University reserves the right to fill or not to fill the posts advertised.
19. The candidate selected will be appointed on probation for a period of 2 years and the probationary period may be extended if the University so desires.
20. Intimation about interview will be sent through SMS or e-mail or written communication. Communication in any one form reaching the candidates could be considered as proper communication.
21. The University will not be responsible for any postal delay in any correspondence with the candidates / applicants.
22. Any change in address of correspondence/ mobile/telephone number and e-mail address shall be communicated to the University, in writing.
23. All applicants claiming reservation under different categories should enclose necessary documents.
24. The candidates should fulfill the eligibility criteria as on the date of notification.
25. In case of any inadvertent mistake in the process of selection, which may be detected at any stage, even after issue of appointment, the University reserves the right to modify/withdraw/cancel any communication made to the candidate(s).

26. Applicants with Ph.D. seeking exemption from the requirement of the minimum eligibility condition of NET/SLET/SET are also required to submit relevant marks cards / documents and a Certificate from the concerned University that the Ph.D. Degree is in accordance with the UGC (Minimum standards and procedure for Award of Ph.D. Degree) Regulation, 2010 and revised from time to time.
27. The service conditions of the selected candidates shall be governed by the Statutes of Vijayanagara Sri Krishnadevaraya University / UGC and any other rules of the Government issued from time to time.
28. Specialization of subjects if any will be decided at the time of interview.
29. Fee once paid will not be refunded.
30. Percentage conversion certificate should be furnished from the competent authority wherever grade marks are awarded.

ANNEXURE
(Appendix-III of UGC Regulations 2016 IV Amendment)
ACADEMIC PERFORMANCE INDICATORS

CATEGORY I: TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

(a) Direct Teaching

Sl. No	Particulars	API Score		
		Assistant Professor	Associate Professor	Professor
		70	60	60

(b) Examination duties (question paper setting, Invigilation, evaluation of answer scripts) as per allotment

Sl. No	Particulars	API Score		
		Assistant Professor	Associate Professor	Professor
		20	20	10

(c) Innovative Teaching - learning methodologies, updating of subject contents/courses, mentoring etc.

Sl. No	Particulars	API Score		
		Assistant Professor	Associate Professor	Professor
		10	15	20

CATEGORY I: TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

Sl. No	Particulars	Maximum Marks			Claimed		
		Assistant Professor	Associate Professor	Professor	Assistant Professor	Associate Professor	Professor
a.	Direct Teaching	70	60	60			
b.	Examination duties (question paper setting, Invigilation, evaluation of c. answer scripts) as per allotment	20	20	10			
c.	Innovative Teaching - learning methodologies, updating of subject contents/courses, mentoring etc.	10	15	20			
	Total						

CATEGORY: II PROFESSIONAL DEVELOPMENT, CO-CURRICULAR AND EXTENSION ACTIVITIES

(a) Student related co-curricular, extension and field-based activities.

Sl.No	Particulars	API Score
i.	Discipline related co-curricular activities (e.g. remedial classes, career counselling, study visit, student seminar and other events.)	15
ii.	Other co-curricular activities (Cultural, Sports, NSS, NCC etc.)	
iii.	Extension and dissemination activities (public /popular lectures/talks/seminars etc.)	

(b) Contribution to corporate life and management of the department and institution through participation in academic and administrative committees and responsibilities.

Sl.No	Particulars	API Score
i.	Administrative responsibility (including as Dean / Principal / Chairperson /Convener / Teacher-in-charge/similar other duties that require regular officers for its discharge)	15
ii.	Participation in Board of Studies, Academic and Administrative Committees	

(c) Professional Development activities (such as participation in seminars, conferences, short term training courses, industrial experience, talks, lectures in refresher / faculty development courses, dissemination and general articles and any other contribution)

Sl. No	Particulars	API Score
		15

Sl. No	Particulars	Maximum Marks	Claimed	Remarks
a.	Student related co-curricular, extension and field-based activities			
b.	Contribution to corporate life and management of the department and institution through participation in academic and administrative committees and responsibilities			
c.	Professional Development activities (such as participation in seminars, conferences, short term training courses, industrial experience, talks, lectures in refresher / faculty development courses, dissemination and general articles and any other contribution)			

CATEGORY: III RESEARCH AND ACADEMIC CONTRIBUTIONS

III (A): Research Papers published in:

(A1) Published Papers in Refereed Journals as notified by the UGC # (25 Per Publication)

Sl. No	Title with Page No	Journal	Impact factor	UGC serial number	ISSN/ ISBN No	Whether peer reviewed	No. of Coauthors.	Whether you are main author	API score

(A2) Published Papers in other reputed Journals as notified by the UGC# (10 Per Publication)

Sl. No	Title with Page No	Journal	Impact factor	UGC serial number	ISSN/ ISBN No	Whether peer reviewed	No. of Coauthors.	Whether you are main author	API score

Wherever relevant to any specific discipline, the API score for paper in refereed journal would be augmented as follows: (i) paper with impact factor **less than 1 - by 5 points**; (ii) papers with impact factor **between 1 and 2 by 10 points**; (iii) papers with impact factor between **2 and 5 by 15 points**; (iv) papers with impact factor **between 5 and 10 by 20 points**; (v) papers with impact factor above **10 by 25 points**. The API for joint publications shall be calculated in the following manner: Of the total score for the relevant category of publication by the concerned teacher, the First and Principal / corresponding author /supervisor / mentor would share equally 70% of the total points and the remaining 30% would be shared equally by all other authors.

III (C) RESEARCH PROJECTS (Applicable for Faculties of Languages/Humanities/Arts/Social Sciences/Library/Physical Education/Management)

III (C) (i) Sponsored projects			Total	III (C) (ii) Consultancy projects	Total	III (C) (iii) Projects Outcome/Outputs	Total	Total (i+ii+iii)
(a) Major Projects with grants above Rs.5 lakhs (20 Per Project)	(b) Major Projects with grants above Rs.3 lakhs up to Rs.5 lakhs (15 Per Project)	(c) Minor Projects with grants above Rs.1 lakh up to Rs.3 lakhs (10 Per Project)		Amount mobilized with a minimum of Rs. 2 lakhs (10 for every 2 lakhs.)		Major Policy document prepared for international bodies like WHO/UNO/UNESCO/UNICEF/etc. Central/State Govt./Local Bodies Major policy document of International bodies-30 Central Government-20, State Govt-10 Local bodies-5)		

III (D) Research Guidance

Sl. No.	III(D) (i) M.Phil. Degree Awarded (5 Per Candidate)	III (D) (ii) Ph.D. Degree Awarded/Thesis submitted (15/10 Per candidate)	Total	Remarks

III E Fellowships, Awards and Invited lectures delivered in conferences/seminars

III (E) (i) Fellowships/Awards				III (E) (ii) Invited Lectures/ Papers				Total (i+ii)
International Award / Fellowship from academic bodies (15 per Award 15 per Fellowship)	National Award/Fellowship from academic bodies (10 per Award 10 per Fellowship)	State/University level Award from academic bodies (5 per Award)	Total	International (7 per lecture 5 per paper presented)	National level (5 per lecture 3 per paper presented)	State/University level (3 per lecture 2 per paper presented)	Total	

III (F) Development of e-learning delivery process /material 10 per module

Sl. No	Particulars	API Score	Remarks
1.	III (A): Research Papers published in: (A1) Published Papers in Refereed Journals as notified by the UGC# (25 Per Publication)		
2.	(A2) Published Papers in other reputed Journals as notified by the UGC# (10 Per Publication)		
3.	III (B) Publications other than journal articles (books, chapters in books)		
4.	III (C) RESEARCH PROJECTS (Applicable for faculty of Sciences)		
5.	III (C) RESEARCH PROJECTS (Applicable for Faculties of Languages/Humanities/Arts/Social Sciences/Library/Physical Education/Management)		
6.	III (D) Research Guidance		
7.	III(E) Fellowships, Awards and Invited lectures delivered in conferences/seminars		
8.	III (F) Development of e-learning delivery process /material 10 per module		
	Total		

For any clarification one can refer UGC Regulation IV Amendment dated on 11.07.2016 on www.vskub.ac.in