

UNIVERSITY OF AGRICULTURAL SCIENCES, RAICHUR

Phone: 08532-220157

E-mail: registrar@uasraichur.edu.in

Office of the Registrar
UAS, Raichur-584 104

No. R/UASR/Rectt./Advt.19/6268/2020

Date: 10-01-2020

NOTIFICATION

Sub: Recruitment to various posts of Teachers in the cadre of Associate Professor & Professor in the University of Agricultural Sciences, Raichur, Karnataka - Reg.

- Ref:**
1. ಸರಕಾರದ ಅನುಮೋದನೆ ಪತ್ರ ಸಂ. ಕೃಷ 35 ಕೃವಿರಾ 2016 ದಿನಾಂಕ: 17-3-2017.
 2. ಸರಕಾರದ ಅನುಮೋದನೆ ಪತ್ರ ಸಂ. ಕೃಷ 01 ಕೃವಿರಾ 2018 ದಿನಾಂಕ: 11-12-2019.
 3. ಕೃವಿವಿ ಹುದ್ದೆಗಳ ವರ್ಗೀಕರಣ ಅಧಿಸೂಚನೆ ಸಂ. ಕುಸ/ಕೃವಿವಿರಾ/ಆವಿ/2015-16/2554 ದಿ: 9-10-2015.
 4. No.R/UASR/Rectt./Advt.11/3604/2015-16 dtd.: 9-1-2016
 5. No.R/UASR/Rectt./Advt.13/1541/2016-17 dt.: 1-8-2016
 6. Decision of the Hon'ble Board of Management in its 42nd meeting held on 20-11-2019
 7. Approval of the Hon'ble Vice-Chancellor, UAS Raichur

The Applications are invited in the prescribed proforma from the qualified and eligible candidates for filling up the following posts of Teachers in the cadre of Associate Professor & Professor in the University of Agricultural Sciences, Raichur, Karnataka. The candidates should submit their applications before the last date fixed.

The earlier Notification vide ref.(5), is hereby withdrawn vide ref. (6). However, the candidates who have applied for various categories of the posts vide ref. (5) above are required to apply a fresh if they are eligible and interested, such applicants need not pay the application fee once again, but have to indicate the amount, number and date of Demand draft furnished by them in their earlier application. Those who are not interested to apply, the fee paid will be reimbursed based on their request to the Registrar, UAS, Raichur.

I. BACKLOG VACANCIES TRANSFERRED FROM UAS DHARWAD (Ref. No. 4) *

A. PROFESSOR CADRE

(Scale of pay Rs. 1,44,200 – 2,18,200 Academic level 14) (UGC / ICAR pay-scales):

Sl. No.	Name of the Post	No. of Posts	Roster
1.	Professor of Plant Pathology	1	SC-1
2.	Professor of Agricultural Economics	1	SC-1
3.	Professor of Genetics and Plant Breeding	1	SC-1
	GRAND TOTAL	3	

B. ASSOCIATE PROFESSOR CADRE

(Scale of pay Rs. 1,31,400 – 2,17,100 Academic level 13A) (UGC / ICAR pay-scales)

Sl. No.	Name of the Post	No. of posts	Roster
1.	Associate Professor of Soil Science and Agricultural Chemistry	1	ST-1
2.	Associate Professor of Agricultural Entomology	1	SC-1
	GRAND TOTAL	2	

II. CURRENT VACANCIES :**a. PROFESSOR CADRE :**

(Scale of pay Rs. 1,44,200 – 2,18,200 Academic level 14) (UGC / ICAR pay-scales):

Sl. No.	Name of the Post	Kalyana-Karnataka local cadre posts	Roster (inter-se merit)	Residual Parent cadre posts *	Roster (inter-se merit)
1.	Associate Director of Research	01	GM-14 (W-5/ RL-4 / KM-1 / EXS-1 / PH-1) SC-5 (W-2 / RL-1 / PH-1) CAT.I-1 2A-5 (W-2 / RL-1 / PH-1) 2B-1 3A-1 3B-1	01	GM-4 (W-2 / RL-1 / PH-1) SC-2 (W-1) ST-1 CAT.I-1 2A-1 2B-1
2.	Associate Director of Extension	01		01	
3.	Professor (DR's office)	01		--	
4.	Professor (VC's office-PPMC)	01		--	
5.	Professor (Editor-DOE's office)	01		--	
6.	Professor (Public Relation Officer-VC's Office)	01		--	
7.	Professor of Agricultural Economics	02		--	
8.	Professor of Agricultural Entomology	02		--	
9.	Professor of Agril. Microbiology	01		--	
10.	Professor of Agronomy	02		01	
11.	Professor of Agricultural Engineering	01		01	
12.	Professor of Agricultural Extension Education	01		01	
13.	Professor of Crop Physiology	01		01	
14.	Professor of Farm Power & Machinery	02		--	
15.	Professor of Genetics & Plant Breeding	02		01	
16.	Professor of Horticulture	02		01	
17.	Professor of Plant Pathology	01		01	
18.	Professor of Soil Science & Agril. Chemistry	02		01	
19.	Professor of Soil & Water Engineering	01		--	
20.	Professor of Processing & Food Engg.	02		--	
	GRAND TOTAL	28		10	

b. ASSOCIATE PROFESSOR CADRE :

(Scale of pay Rs. 1,31,400 – 2,17,100 Academic level 13A) (UGC / ICAR pay-scales)

Sl. No.	NAME OF THE POST	Kalyana-Karnataka local cadre posts	Roster (inter-se merit)	Single posts *	Roster (inter-se merit)	Residual Parent cadre Posts *	Roster (inter-se merit)
1.	Associate Professor (DE's office)	01	GM-22 (W-8 / RL-5 / KM-1 / EXS-2/ PH-1) SC-7 (W-2/ RL-2 / PH-1) ST-2 (W-1) CAT.I-2 (W-1) 2A-7 (W-2 / RL-2 / PH-1) 2B-2 (W-1) 3A-1 3B-2 (W-1)	--	GM-2 (W-1), ST-1	01	GM-6 (W-2 / RL-2/ PH-1), SC-3 (W-1 / RL-1) ST-1 CAT.I-1 2AW-1 2B-1
2.	Associate Professor (DR's office)	01		--		--	
3.	Extension Leader	03		--		01	
4.	Programme Co-ordinator	04		--		01	
5.	Senior Farm Superintendent	02		--		01	
6.	Associate Professor of Agril. Economics	--		1		--	
7.	Associate Professor of Agril. Extn. Education	02		--		--	
8.	Associate Professor of Agricultural Entomology	04		--		01	
9.	Associate Professor of Agronomy	06		--		01	
10.	Associate Professor of Crop Physiology	01		--		01	
11.	Associate Professor of Genetics & Plant Breeding	06		--		02	
12.	Associate Professor of Plant Pathology	03		--		--	
13.	Associate Professor of Seed Science & technology	02		--		--	
14.	Associate Professor of Soil Science & Agril. Chemistry	02		--		01	
15.	Associate Professor of Soil & Water Engineering	02		--		--	
16.	Associate Professor of Farm Power & Machinery Engg.	02		--		--	
17.	Associate Professor of Processing & Food Engg.	02		--		01	
18.	Associate Professor of Agrostology	--		1		--	
19.	Associate Professor of Statistics	--		1		--	
20.	Associate Professor of Animal science	01		--		01	
21.	Associate Professor of Sericulture	01		--		01	
	GRAND TOTAL	45		03		13	

W: Woman, RL: Rural, KM: Kannada Medium, EXS: Ex-Serviceman, PH: Physically Handicapped (Physically & Visually disabled)

* For Backlog / Single / Residual Parent Cadre posts, both Kalyana-Karnataka local candidates and other candidates may apply.

QUALIFICATIONS :

I. PROFESSOR CADRE:

For Sl. No. 1 to 6 posts under current vacancies:

- i. An eminent scholar with Ph.D. qualification(s) in any of the Agriculture discipline/s 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, of which at least five papers in NAAS rated journals of not less than 4 in the previous cadre.
- ii. A Master's Degree with at least 55% marks or equivalent.
- iii. A minimum of ten years of experience in teaching/ research/ extension of which at least a minimum of **2 years in the cadre of Associate Professor** in university / college, and / or experience in research at the University / National level institutions/industries, including experience of guiding candidates for research.
- iv. Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process with evidence of guiding candidates for research.
- v. A minimum score as stipulated in the prescribed Score Card.

For Sl. No. 1 to 3 under backlog posts & Sl. No. 7 to 20 under current vacancies :

- 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, of which at least five papers in NAAS rated journals of not less than 4 in the previous cadre.
- ii. A Master's Degree with at least 55% marks or equivalent.
- iii. A minimum of ten years of experience in teaching/ research/ extension of which at least a minimum of **2 years in the cadre of Associate Professor** in university / college, and / or experience in research at the University / National level institutions/industries, including experience of guiding candidates for research.
- iv. Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process with evidence of guiding candidates for research.
- v. A minimum score as stipulated in the prescribed Score Card.

II. ASSOCIATE PROFESSOR CADRE:

For Sl. No. 1 to 5 posts under current vacancies:

- i. Good academic record with a Ph.D. Degree in any of the Agricultural discipline/s.
- ii. A Master's Degree with at least 55% marks or equivalent.
- iii. A minimum of **8 years of experience** in teaching / research / extension in the cadre of Assistant Professor or in an academic / research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution / industry with evidence of published work and a **minimum of 5 publications** as books and / or research / policy papers, of which at least three papers in NAAS rated journals of not less than 4 in the previous cadre.
- iv. Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process with evidence of guiding candidates for research.
- v. A minimum score as stipulated in the prescribed Score Card.

For Sl. No. 1 to 2 under backlog posts & Sl. No. 6 to 21 under current vacancies:

- i. Good academic record with a Ph.D. Degree in the concerned/allied/relevant disciplines.
- ii. A Master's Degree with at least 55% marks or equivalent.
- iii. A minimum of **8 years of experience** in teaching/research/ extension in the cadre of Assistant Professor or in an academic / research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution / industry with evidence of published work and **a minimum of 5 publications** as books and / or research / policy papers, of which at least three papers in NAAS rated journals of not less than 4 in the previous cadre.
- iv. Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process with evidence of guiding candidates for research.
- v. A minimum score as stipulated in the prescribed Score Card.

INSTRUCTIONS:

1. The entire notification along with the application pro-forma, score card and detailed qualifications prescribed for each of the posts notified are accessible from the Official website (<http://www.uasraichur.edu.in>) of the University of Agricultural Sciences, Raichur.
2. The candidates applying for the above said posts have to enclose application processing fee in the form of Indian Postal Order / Demand Draft for Rs.2000/- (For SC/ST applicants Rs.1000/- only) payable to the **“Comptroller, UAS, Raichur”** drawn within the period from **10-01-2020 to 08-02-2020** while submitting the filled in application pro-forma. Applications without processing fees will be rejected. The application and processing fees will not be returned under any circumstances.
3. The filled-in applications which do not accompany the prescribed fee are liable to be rejected. The application and processing fees will not be returned under any circumstances.
4. **Separate applications with separate prescribed fees are required for each of the posts applied for. Applications for two different posts should not be tagged together.**
5. Applications received after the last date and incomplete application will be rejected.
6. Candidates must possess the required qualification/s before the last date prescribed for the receipt of application. Prescribed certificates should be obtained from the competent authority on or before the last date of submission of application.
7. The relevant documents (such as SSLC or Date of Birth Certificate) in support of date of birth must be enclosed.
8. Latest Caste Certificate issued by the Tahasildar must be enclosed who are claiming the reservation.
9. Applications must be accompanied by **ATTESTED COPIES** of Marks Sheets, Certificates, Experience Certificates, Publications, Research Notes, Certificates of Awards/ Medals, Certificates Related to Past Service etc. and the Details of Research or Related Publications, if any, in support of eligibility.
10. Relaxation of 5% marks at Master's level & 5% of marks at Graduate level is provided to the SC/ST category, Physically & Visually handicapped persons for appointment to various posts of Teachers in UAS, Raichur.
11. Minimum marks prescribed for placing in the selection panel for Professor is 50, Associate Professor is 40 and Assistant Professor cadre is 30 marks with relaxation of 5 marks for SC & ST .

12. For the posts under current vacancies, the candidates will be short-listed based on their score for the 90 marks as per the score card (i.e., exclusive of marks for Interview performance) & prescribed roster for each particular post will be called for interview in the ratio of 1:5. (Notification No. R/UASR/Rectt/B-26/Ratio/2016 dtd. 9-4-2016).
13. The eligibility as well as the suitability of a candidate shall be considered based on the information furnished by the applicant.
14. Number of vacancies notified is provisional and is subject to variation. The University reserves the right to fill-in any or all the vacancies.
15. Candidates with knowledge of Kannada speaking, reading and writing is essential for all KVK & ICAR scheme posts in UAS, Raichur.
16. Candidates already in service (Government / Quasi Government or private) should submit their applications through proper channel. Candidates anticipating delay in sending their applications through proper channel may submit an advance copy of the application along with the processing fee. The original application duly forwarded by the parent office must reach this office within **FIFTEEN DAYS** after the last date prescribed for submission of filled in applications. Such of the candidates who do not forward their applications through the parent office have to produce a **No Objection Certificate** at the time of interview, failing which they will not be allowed to appear for the interview.
17. The University reserves the right of posting the selected candidates to any of the institutions under its control. The candidates are also liable to be transferred against equivalent posts in any of the Institutions of the University.
18. Applicants, if called for interview should be prepared to appear before the selection committee, at their own cost at the place indicated.
19. Only the candidates belonging to SC/ST/other categories would be considered against the respective reserved posts. As such, other candidates NEED NOT APPLY against the reserved posts.
20. The SC/ST Backlog posts will be filled up as per the Government Notification No.DPAR 13 SBC 2001, Bangalore dtd: 21.11.2001 and dtd: 01.06.2002.
21. The roster prescribed for the posts notified herewith is in accordance with the following Karnataka State Government Orders (a) No. SiAaSul:21:SaHiMa:90, Bangalore, dated 16.11.1995 (b) No.SiAaSul:08:SaHiMa:95, Bangalore, dated 20.6.1995 (c) No.SiAaSul: 42:SeNeNi:2001, Bangalore, dated 23.07.2001 (d) No.SiAaSul:97:SeNeNi:2002, Bangalore, dated 22.11.2002 (e) No.DPAR 50 SRR 2000, dated 3.9.2005 (f) SiAaSul:107:SeNeNi:2005, dated 5.9.2005 and as amended from time to time. Further, reservation for persons belonging to Kalyana-Karnataka Region is provided as per GOK notification dated 29.1.2014.
22. As per the stipulations in the Government Order No.SiAaSul:3:SaHiMa:2015, Bangalore dated 3.10.2015, in case of non-availability of eligible candidates belonging to other Backward Classes viz., Cat.I, 2A, 2B, 3A & 3B, the posts earmarked for the said categories shall be carried forward as backlog vacancies and the unfilled roster shall be carried forward in the future advertisements.
23. Further, in case of non-availability of candidates belonging to special categories under horizontal reservation such as Rural, Woman, Kannada Medium & Ex-servicemen categories, the posts earmarked for the said categories shall be filled-up by other candidates belonging to the respective reservations as per the provisions of the Government Order No.SiAaSul:08:SaHiMa:95, Bangalore, dated 20.6.1995.

24. The persons claiming reservation under Kalyana-Karnataka Region have to enclose requisite certificate issued by the Competent Authorities in support of their claim.
25. Persons other than those belonging to Kalyana-Karnataka Region (local) need not apply for the posts under the local cadre quota. However, in case of Backlog / single and Residual Parent cadre posts, both Kalyana-Karnataka local candidates and others can apply.
26. If suitable local candidates are not available for any post at any point of time such vacancies will be taken as backlog and carried forward till next appointment, after which it may be treated as unreserved and filled accordingly as per section 8(5) of Karnataka Public Employment (Reservation in Appointment for Hyderabad-Karnataka region), order 2013.
27. Candidates claiming reservation under Rural Category & Kannada medium quota should possess the certificates of study in rural areas and Kannada medium (for 10 full academic years from 1st to 10th standards) issued by the competent authorities.
28. Candidates claiming reservation under Physically Challenged Quota should possess the requisite certificates issued by the competent authorities.
29. The applicants those belonging to General Category & Cat.2A/2B/3A/3B, who claim reservation under Rural candidate quota, have to possess a certificate issued by the competent authority confirming that they do not come under the purview of creamy layer in the prescribed form, as per the Government Circular No.SaKal:26:BiCiA:2002, dt. 6.3.2002. **However, as per the directions issued by the Government vide its letter No.AD 15 UAS 2016, dated: 28-12-2016, the rule of creamy-layer is not applicable for the posts for which pre-cadre service is prescribed as a minimum eligibility criteria.**
30. Ex-servicemen or children of defence personnel killed or disabled in action are exempted from the payment of application fee provided they furnish appropriate certificate issued by the competent authority.
31. The age of retirement in the University is 62 years and shall be as per the University rules and as amended from time to time.
32. The selected candidates shall be on probation for a period of one year from the date of joining.
33. The rate of Dearness Allowance and other allowances, if any, shall be as determined by the University / Government from time to time.
34. The Selection procedure will be in accordance with the Act and Statutes of the University and the qualification and score card for Teaching posts are as per the Notification No.R/UASR/CAS-2006/817(A)/2012-13 dated: 19-3-2013 and published in Karnataka Gazette dated: 11-7-2013 and available in the official website: www.uasraichur.edu.in. The appointed candidates are governed by the Act & Statutes, Rules & Regulations etc. of the University.
35. Any pressure brought on the Selection Committee or the members of the Board of Management by a candidate will disqualify the candidature for the post.
36. For all recruitments to the posts in the University, other things being equal, the University employees shall be given preference.
37. The candidates who have studied under trimester system and other than 10 point grading system are required to produce the equivalent percentage certificate obtained from the respective universities. This is not applicable to the candidates in respect of the degrees obtained from UAS, Dharwad and UAS, Bangalore.
38. All communications, in respect of applications for recruitment against the posts advertised by the University, should be addressed to the **Registrar, University of Agricultural Sciences, Lingasugur road, Raichur-584 104 (Karnataka).**

39. **Selected candidates are compulsorily required to serve in the UAS, Raichur for a minimum period of 5 years and they have to execute a bond to the above said effect.** Further, no applications seeking employment in other organisations shall be forwarded during the period of 5 years.
40. Filled-in applications together with **ATTESTED COPIES** of testimonials and prescribed fees within the period of **10-01-2020 to 08-02-2020** should be sent in an envelope, superscribing on it, **“APPLICATION FOR THE POST OF _____”** to **“THE REGISTRAR, UNIVERSITY OF AGRICULTURAL SCIENCES, LINGASUGUR ROAD, RAICHUR-584 104 (KARNATAKA)”** and should reach this office **on or before on 08-02-2020 by 1.00 p.m.** from the **candidates staying in India**. The candidates staying abroad may download the application format from the official website (**www.uasraichur.edu.in**) and submit the application forms along with the relevant documents and the prescribed fee in foreign currency on or before **21-02-2020**.
41. Furnishing any false information in the application form shall hold the candidate liable to action deemed fit.
42. Working hours of the University: 9.00 AM to 5.00 PM., Saturday: 9.00 AM to 1.00 PM.
43. The appointed candidates are governed by the Act & Statutes, Rules & Regulations etc. of the University.

BY ORDER,

**Sd/-
REGISTRAR,
UAS, RAICHUR**

Copy with compliments to:

1. The Principal Secretary to the Hon'ble Governor of Karnataka, P.B. No.5033, Raj Bhavan, Bangalore 560 001.
2. The Personal Secretary to Minister of Agriculture, Government of Karnataka, Vidhana Soudha, Bangalore 560 001.
3. The Principal Secretary to Government, Agriculture Department, MS Building, Bangalore-1.
4. The Principal Secretary to Government, Horticulture Department, MS Building, Bangalore-1.
5. The Principal Secretary to Government, DPAR (HK Cell), Vidhan Souda, Bangalore
6. The Principal Secretary to Government, Social Welfare Department, Vikas Souda, Bangalore-1.
7. The Deputy Director General (Education), ICAR, Krishi Anusandan Bhavan-II, Pusa, New Delhi 110 012.
8. The Commissioner, Social Welfare Department, 5th Floor, MS Building, Bangalore.
9. The Director, Department of Social Welfare, Bangalore.
10. The Hon'ble Members of Board of Management, UAS, Raichur.
11. All the Registrars of Agricultural / Horticultural Universities.
12. All Officers / Controlling Officers of the UAS Raichur.
13. Notice Board / Employment Exchange, Raichur / Employment News Paper/ University Website

CC to: The Secretary to Hon'ble Vice-Chancellor, UAS, Raichur.