

# UNIVERSITY OF HORTICULTURAL SCIENCES, BAGALKOT

Telephone No. 08354-230286

08354-230276

Fax No. 08354-230300

E-mail: registrar@uhsbagalkot.edu.in


Office of the Registrar,

Udyanagiri,

Navanagar, Bagalkot – 587 104

Karnataka

No. R/Rectt/Advt.7/H-K/523/2019-20

Date: 10.7.2019

## NOTIFICATION

**Sub:** Recruitment to various posts of Teaching & Service Personnel under **Hyderabad-Karnataka local cadre** in the University of Horticultural Sciences, Bagalkot – reg.

- Ref:**
1. GOK Notification No. DPAR 13 SBC 2001 dtd. 21.11.2001 & 01.06.2002.
  2. This office Notification No. R/UHSB/Rectt./Advt.4/ 2013-14 dtd. 16.08.2013
  3. This Office Notification No. R/UHSB/Rectt/Advt.-5/2014-15 dtd. 11.06.2014 and Corrigendum dtd.19.01.2015
  4. This office Notification No. R/UHSB/Rectt./Advt.6/1691/2014-15 dtd. 01.12.2014
  5. Resolution on Item No. 13 of the 40<sup>th</sup> meeting of the Hon'ble Board of Management held on 21.04.2017
  6. Resolution on Item No. 04 of the 41<sup>st</sup> meeting of the Hon'ble Board of Management held on 01.08.2017
  7. Proceedings of the meeting held on 18.5.2019 under the chairmanship of the Secretary, Department of Horticulture & Sericulture, GOK
  8. Approval of the Hon'ble Vice-Chancellor, UHS, Bagalkot dated 10.7.2019

><><><

Applications are invited in the prescribed form for filling up the following posts of teaching and Service Personnel under backlog / unfilled vacancies and direct recruitment from the eligible candidates who are qualified as on the last date fixed for receipt of applications in the University of Horticultural Sciences, Bagalkot.

### A. BACKLOG VACANCIES:

#### I. TEACHING POSTS:

##### i) PROFESSOR CADRE (Inter-se merit)

(Scale of Pay Rs. 1,44,200-2,18,200) (UGC/ICAR pay-scales)

Sl. No.	Name of the Posts	No. of Posts	Hyderabad-Karnataka Local Cadre Roster
1	Fruit Science	01	SC-1, ST-1
2	Floriculture & Landscape Architecture	01	
<b>Total</b>		<b>02</b>	

ii) ASSOCIATE PROFESSOR CADRE (Inter-se merit)  
(Scale of Pay Rs. 1,31,400-2,17,100) (UGC/ICAR pay-scales)

Sl. No.	Name of the Posts	No. of Posts	Hyderabad-Karnataka Local Cadre Roster
1	Vegetable Science	01	SC-1, ST-1
2	Plantation, Spices, Medicinal Aromatic Crops	01	
<b>Total</b>		<b>02</b>	

iii) ASSISTANT PROFESSOR CADRE :  
(Scale of Pay Rs. 57,700-1,82,400) (UGC/ICAR pay-scales)

Sl. No.	Name of the Posts	No. of Posts	Hyderabad-Karnataka Local Cadre Roster
1	Fruit Science	01	ST-1
2	Spices & Plantation Crops	01	ST-1
3	Soil Science & Agril. Chemistry	01	SC-1
4	Floriculture & Landscape Architecture	01	SC-1
<b>Total</b>		<b>04</b>	

iv) SERVICE PERSONNEL POSTS: (State pay scales)

Sl. No.	Name of the Post & Scale of Pay	No. of Posts	Hyderabad-Karnataka Local Cadre Roster
1	Junior Technician (Draughtsman (Civil)) (Scale of Pay :- Rs. 30350-58250)	01	IIA-1
<b>Total</b>		<b>01</b>	

**B. UNFILLED VACANCIES:**

i) ASSISTANT PROFESSOR CADRE :  
(Scale of Pay Rs. 57,700-1,82,400) (UGC/ICAR pay-scales)

Sl. No.	Name of the Posts	No. of Posts	Hyderabad-Karnataka Local Cadre Roster
1	Fruit Science	01	GM (W)-1
<b>Total</b>		<b>01</b>	

**C. DIRECT RECRUITMENT (CURRENT VACANCIES):**

**I. TEACHING POSTS:**

i) ASSOCIATE PROFESSOR CADRE (Inter-se merit)  
(Scale of Pay Rs. 1,31,400-2,17,100) (UGC/ICAR pay-scales)

Sl. No.	Name of the Posts	No. of Posts	Hyderabad-Karnataka Local Cadre Roster
1	Floriculture & Landscape Architecture	01	GM - 5 (W-2,RL-1, PH-1*), SC(W) - 1, Cat-I -1, IIA-1 , IIB - 1
2	Post Harvest Technology	01	
3	Agril. Entomology	01	
4	Vegetable Science	02	


5	Fruit Science	02	
6	Plant Pathology	01	
7	Food Process Engineering	01	
<b>Total</b>		<b>09</b>	

**ii) ASSISTANT PROFESSOR CADRE :**

(Scale of Pay Rs. 57,700-1,82,400) (UGC/ICAR pay-scales)

Sl. No.	Name of the Posts	No. of Posts	Hyderabad-Karnataka Local Cadre Roster
1	Vegetable Science	02	GM(W)-1, ST-1
2	Floriculture & Landscape Architecture	02	GM-1, ST-1
3	Plantation, Spices, Medicinal Aromatic Crops	03	GM-1, SC-1, CAT-I -1
4	Post Harvest Technology	01	GM-1
5	Crop Improvement and Biotechnology	01	GM (W)-1
6	Agril. Microbiology	01	SC-1
7	Agronomy	01	SC-1
8	Crop Physiology	01	GM-1
9	Agril. Economics	02	GM-1, SC-1
10	Biochemistry	01	SC-1
11	Computer Science	01	SC-1
12	Physical Education	01	SC-1
13	Seed Science & Technology	01	SC-1
14	Agril. Statistics	01	SC-1
15	Food Process Engineering	01	SC -1
16	Food Processing Technology	01	SC -1
<b>Total</b>		<b>21</b>	

**iii) SERVICE PERSONNEL POSTS:**

Sl. No.	Name of the Post & Scale of pay	No. of Posts	Hyderabad-Karnataka Local Cadre Roster
1	Assistant Medical Officer (Scale of Pay :- Rs. 52650-97100)	02	GM-1, SC-1
2	Assistant cum Computer Operator (Scale of Pay :- Rs. 30350-58250)	11	GM-6 (W-3, RL-2), SC(RL)-1, IIA(W)-1, IIB-1, IIIA-1, IIIB-1
3	Field Assistant (Scale of Pay :- Rs. 30350-58250)	02	GM(PH**) -1, SC(W)-1
4	Laboratory Assistant (Scale of Pay :- Rs. 30350-58250)	04	GM-2 (PH** -1, RL-1), IIA-1, CAT-I-1
5	Caretaker (Scale of Pay :- Rs. 30350-58250)	01	SC-1
<b>Total</b>		<b>20</b>	

GM = General Merit, SC= Scheduled Caste, ST= Scheduled Tribe, CAT-I= Category- I, W = Woman, RL = Rural, PH = Physically Handicapped

\* Note : Physically Handicapped with Locomotor Disability only (Teaching posts)

\*\* Note: Physically Handicapped with Hearing impairment. In case of non-availability of eligible applicants with the said disability, then persons with other disabilities shall be considered based on merit.

### AGE LIMIT:

The minimum and maximum age limits for candidates to make application to these posts shall be as prescribed in the KCS(General Recruitment) Rules and as amended from time to time (ಕೃಷಿ 21 ಕೃವಿವಿ 2016 ದಿನಾಂಕ: 06-01-2017).

Minimum	18 years
<b>Maximum (as on the last date for receipt of applications)</b>	
For Professor & Associate Professor posts	No Age Limit
<b>For Assistant Professor &amp; Service Personnel posts:</b>	
For General Merit candidates	35 years
For Category 2A, 2B, 3A, 3B candidates	38 years
For SC, ST & Cat.I candidates	40 years
For Experience based posts for Service Personnel only.	48 years (as per C&R of UHS Bagalkot)

The relaxation in maximum age limit for ex-serviceman, Physically Handicapped & widow candidates shall be provided as per KCS (General Recruitment) Rules.

Age limit is not applicable to the in-service candidates of UHS, Bagalkot as per Cadre & Recruitment rules of UHS, Bagalkot.

### MODE OF RECRUITMENT

Sl. No.	Name of the Post/cadre	Mode of Recruitment
1	Professor, Associate Professor & Assistant Professor cadre	The eligible candidates will be called for interview in the ratio of 1:5 based on merit of 90 marks excluding interview marks as per score card and roster. Selection of the candidates will be made based on merit as per the Score card for 100 marks prescribed for the post and roster.
2	Assistant Medical Officer	The eligible candidates will be called for interview based on order of merit in the essential qualification prescribed in the ratio of 1:10. Selection of the candidates will be made based on merit as per the Score card for 100 marks prescribed for the post and roster.
3	Assistant cum Computer Operator	All candidates who fulfill the minimum requirement in terms of age & qualifications prescribed for the said posts shall be called for Aptitude / General Knowledge Test. The Aptitude / General Knowledge Test shall be for 150 marks comprising 150 multiple choice questions carrying 1 mark each. There shall be a negative marking of 0.25 marks for each wrong answer.


4	Field Assistant	All candidates who fulfill the minimum requirement in terms of age & qualifications prescribed for the said posts shall be called for Subject matter Test.
5	Laboratory Assistant	
6	Caretaker	The Subject matter Test shall be for 100 marks comprising 100 multiple choice questions carrying 1 mark each. There shall be a negative marking of 0.25 marks for each wrong answer.

### **NOTES:**

- 1) Selection of candidates for service personnel posts shall be purely based on the marks scored in the Aptitude / General Knowledge Test / Subject matter test and roster wherever applicable.
- 2) Only those applicants who score at least 60% of the marks in Aptitude/General Knowledge Test / Subject matter Test shall be eligible for selection. In case of SC/ST applicants, a relaxation of 5 marks is provided. In case of In-service candidates, only those applicants who score atleast 35% of the marks in Aptitude/General Knowledge Test / Subject matter Test shall be eligible for selection. In case of SC/ST applicants, a relaxation of 5 marks is provided.
- 3) The candidates who have scored the minimum marks shall be called for verification of originals in the ratio of 1:5 for each post based on the roster.

### **QUALIFICATIONS:**

#### **I. TEACHING POSTS:**

##### **A. PROFESSOR CADRE:**

- I. An eminent scholar with Ph.D. qualification(s) in the concerned / 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 the in the pay band of Rs.37400-67000 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.
- V. A minimum score as stipulated in the prescribed Score Card.

##### **B. ASSOCIATE PROFESSOR CADRE:**

- I. Good academic record with a Ph.D. Degree in the concerned / relevant disciplines.
- II. A Master's Degree with at least 55% marks or equivalent.
- III. A minimum of eight 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.

### **C. ASSISTANT PROFESSOR CADRE:**

- I. Good academic record with at least 55% marks or its equivalent at the Master's Degree level in a relevant subject from a recognized University.
- II. NET is compulsory along with one publication in NAAS (National Academy of Agricultural Sciences, New Delhi) rated refereed journal for recruitment to the post of Assistant Professor and equivalent in the disciplines in which NET is conducted. The candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR, ICAR or similar test accredited by the UGC like SLET/SET. Essentiality of NET can be waived-off for the candidates holding Ph.D. degree provided it has been done with course work as prescribed by the UGC Regulations 2009, and the candidate has at least two full length papers in journals having a NAAS rating not less than 4 on the last date of submission of application. Those candidates with Ph.D. degree without course work will not qualify for NET exemption.
- III. Ph.D. with course work is exempted for the post of Assistant Professor of Physical Education, Library Science, Computer Science, English and Statistics. However, the candidates must possess Ph.D. degree with at least two publications.
- IV. NET/SLET/SET shall not be required for such Master's Programmes in disciplines for which NET/SLET/SET is not conducted. However, the candidates must possess Ph.D. degree with at least two publications.
- V. As per the UGC Notification published in the Gazette of India on dated 11.07.2016 for NET exemption to the candidates registered for Ph.D. programme prior to 11.07.2009, ICAR in its letter dated 09<sup>th</sup> March 2017 has approved that NET essentiality for recruitment to the post of Assistant Professor and equivalent in the disciplines in which NET is conducted, for the candidates registered for Ph. D. prior to 11.07.2009 shall be exempted subject to the following conditions.
  - 1. Ph.D degree of the candidates awarded in regular mode only.
  - 2. Evaluation of the Ph. D. thesis by at least two external examiners.
  - 3. Open Ph. D. viva-voce of the candidate had been conducted.
  - 4. Candidate has published two research papers from his/her Ph.D. work out of which at least one must be in referred Journal.
  - 5. Candidate has made at least two presentations in conference/seminars, based on his/her Ph.D. work.

**Note:** VI (1) to (5) as above are to be certified by the Vice – Chancellor / Pro – Chancellor / Dean (Academic Affairs)/Dean (University Instructions).


## **II. SERVICE PERSONNEL POSTS:**

### **A. ASSISTANT MEDICAL OFFICER**

- I. Must pass a minimum second class with 50 percent and above marks in M.B.B.S / B.A.M.S. degree programme, provided the candidate has completed the degree within the minimum prescribed period.
- II. Must have one year experience in the recognized Nursing Home/Hospital.
- III. Must produce a record of good service.

### **B. ASSISTANT CUM COMPUTER OPERATOR**

- I. Must possess a degree of recognized University.
- II. Experience in computation work and experience in data compilation / computer course is desirable.

**Note:** Should pass Accounts Higher Examination before declaration of probation.

### **C. FIELD ASSISTANT / LABAROTARY ASSISTANT**

- I. Must have passed S. S. L. C.
- II. Must have completed 2 years course offered by Dept. of Horticulture / Agriculture or Allied Departments or Any Farm Universities along with computer knowledge as essential for the post.

**OR**

PUC with minimum of 10 Months Training Programme offered by Dept. of Agriculture / Horticulture or allied department or Farm Universities along with computer knowledge as essential for the post.

**OR.**

PUC with JODC in Agriculture / Horticulture / Forestry /Sericulture / Veterinary along with computer knowledge as essential for the post.

**OR**

Must have passed SSLC with Two years service / experience in field / lab in UHS, Bagalkot or five years service / experience in field / lab in the other farm Universities along with computer knowledge as essential for the post. However, they have to compete with other candidates as per the terms & conditions of appointment.

**OR**

Any degree from Farm Universities along with computer knowledge as essential for the post.

### **D. CARETAKER**

- I. Must have passed SSLC.
- II. Must have experience of not less than 3 years in a hostel run by a College / University level.
- III. Must have a record of good service.

## INSTRUCTIONS TO THE APPLICANTS:

1. The entire notification along with the detailed qualifications & application pro-forma prescribed for each of the categories of the posts notified is accessible from the University website <http://www.uhsbagalkot.edu.in> of the University of Horticultural Sciences, Bagalkot. The candidates have to obtain application proforma and Bank Challan through University website only.
2. The applicants have to obtain **application pro-forma and Bank Challan** through the University website. The following processing fees should be paid through challan at any Branches of **STATE BANK OF INDIA**. The applicants have to enclose **University Copy of the challan** along with the applications form after payment of processing fees at any Branches of State Bank of India, and to be sent to the **Registrar, UHS, Udyanagiri, Navanagar, Bagalkot-587104**.
  - a. For Teaching Posts Rs. 1000/- (2A/2B/3A/3B Rs. 500/- only)
  - b. For Service Personnel posts Rs. 600/- (2A/2B/3A/3B Rs. 300/- only)Applications without processing fees will be rejected. Processing fees will not be returned in any case. DD / IPO / Cheque are not accepted.
3. SC/ST/Cat-I/Ex-servicemen or children of defence personnel killed or disabled in action and Physically Disabled persons are exempted from payment of processing fees provided they furnish appropriate certificate along with the filled-in applications in support of their claim.
4. **The filled-in applications which do not accompany the prescribed processing fees (University Copy of the challan) are liable to be rejected.**
5. The Backlog posts will be filled up as per the Government Notification No.DPAR 13 SBC 2001, Bangalore dated 21.11.2001 / dated 01.06.2002.
6. The roster prescribed for the posts notified herewith is in accordance with the Karnataka State Government Orders and as amended from time to time.
7. The reservation in respect of **Hyderabad-Karnataka** shall be made as per G. O. No. ಸಿಆಸುಇ:06: ಪಿ.ಎಲ್‌ವಿಕ್ಸ:2012 ದಿನಾಂಕ: 06.11.2013 and No. DPAR 43 HKC 2013 Bangalore dtd. 29.01.2014 and amendments made from time to time. The eligible candidates should enclose the Hyderabad-Karnataka eligibility certificate issued by the competent authorities.
8. Persons other than those belonging to Hyderabad-Karnataka Region need not apply for the posts under the said quota.
9. In case candidates belonging to Hyderabad- Karnataka region are not available for the post reserved for the said category, the vacancy will be carried forward for future notification.
10. As per the Government Order dated 03.10.2015, in case of non-availability of suitable / eligible applicants for the posts earmarked for OBCs (i.e., Cat-I, 2A, 2B, 3A, 3B), the respective posts will be carried forward as Backlog posts, will be advertised under next advertisement.


11. Candidates claiming reservation under Rural Category and Kannada Medium quota should possess the certificates of study in Rural areas and Kannada Medium (from 1<sup>st</sup> to 10<sup>th</sup> Standard OR qualification prescribed for the Post) issued by the competent authorities.
12. The applicants belonging to General category, who claim reservation under Rural quota, have to produce a certificate issued by the competent authority confirming that they do not come under the purview of "creamy layer" in the prescribed form, while submitting the application form, as per the Government Circular No. ಸಕಇ:26:ಬಿಸಿಅ:2002, ದಿನಾಂಕ: 06.03.2002.
13. No applicant for any post shall be eligible for appointment if he / she is, at the time of his / her application, in permanent employment in any other Department of Government or any other State Government or Central Government or Quasi Government or any other University and has made the application without the consent of the Head of the Department or of the Government or Head of the University, as the case may be, under whom he / she is employed. Accordingly, candidates already in service (Government / Quasi Government or Private) should submit their applications through their Controlling Officer as indicated supra. Candidates anticipating delay in sending their applications sending through proper channel may submit advance copy of the application within the prescribed last date along with the processing fee. The original application duly forwarded by the parent office must reach this office within the date of practical /skill/written test/interview or such candidates shall have to produce No Objection Certificate from their employer on the date of practical/skill/written test/interview, failing which their candidature will be rejected & will not be permitted to attend practical /skill/written test or interview.
14. Separate applications with separate processing fee are required for each of the post applied. Applications for two different posts should not be tagged together.
15. The score cards for selection of candidates to the above posts and detailed qualifications to the posts of Teachers is in accordance with the University Notification displayed in University website <http://www.uhsbagalkot.edu.in>.
16. Relaxation of 5% marks at Master's level & 5% of marks at Graduate level is provided to the SC/ST/Physically & visually handicapped persons for eligibility to various posts of Teachers in UHS, Bagalkot.
17. Knowledge of reading and writing Kannada is desirable.
18. The candidates who have studied under Trimester System and other than 10 point grading system are required to produce the equivalent percentage certificates obtained from the respective University.
19. Working hours of the University: 9.00am to 5.00pm (on Saturday: 9.00am to 1.00pm)
20. 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.
21. The candidates have to enclose their marks cards of all years / all semesters of SSLC / PUC concerned Bachelor's & Master's Degree and any other higher qualification, if any.


22. All communications, in respect of applications for recruitment against the posts advertised by the University, should be addressed to the **Registrar, University of Horticultural Sciences, Udyanagiri, Navanagar, Bagalkot- 587104 (Karnataka)**.
23. The vacancies now notified are provisional and are subject to variations. The University reserves the right to fill-in any or all the vacancies.
24. For all recruitments to the posts in the University, other things being equal, the University employees shall be given preference.
25. Applications / any other documents received after the last date and also incomplete applications will be rejected. The University is not responsible for the postal delay.
26. Furnishing any false information or suppression of the facts in the application form shall hold the candidate liable to action deemed fit.
27. Filled-in applications together with copies of testimonials should also be sent in an envelope, super scribing on it, "**APPLICATION FOR THE POST OF \_\_\_\_\_**" to **THE REGISTRAR, UNIVERSITY OF HORTICULTURAL SCIENCES, UDYANAGIRI, NAVANAGAR, BAGALKOT-587 104 (KARNATAKA)** on or before **5.00 pm on 09-08-2019** from the candidates staying in India and abroad. The candidates staying abroad may also download the application pro-forma from the University website (**[www.uhsbagalkot.edu.in](http://www.uhsbagalkot.edu.in)**) and submit the application form along with the relevant documents and the prescribed processing fee in foreign currency.
28. The eligible candidates will be called for verification of documents for the respective backlog posts and they have to attend the verification at their own cost.
29. The candidates have to attend the interview / tests / verification of documents at their own cost.
30. For non teaching posts, all in-service candidates working on regular basis and also DRE / MRE in UHS, Bagalkot will called for interview accordingly.
31. No recommendation should be forwarded to the University. Canvassing in any form amounts to disqualification for the candidature.
32. The selected candidates are liable to be transferred anywhere in Karnataka to the Colleges/Research Stations/Extension Centres etc., coming under the University jurisdiction.
33. The selected candidates will be coming under the New Pension Scheme as per Government Order No. FD(SN) 04 PET 2006, dated 31.03.2006 and as amended from time to time.
34. The Selected candidates are compulsorily required to serve in the University of Horticultural Sciences, Bagalkot for a minimum period of Five years and they have to execute a bond to the said effect.
35. The selected candidates have to produce a Police Verification Certificate issued by the Competent Authority. If, the Police Verification Certificate reveals that the candidate is involved in any criminal case or is involved in act which attracts moral turpitude will result in cancellation of his/ her selection. However, production of Police Verification Certificate is not mandatory for candidates who are already in regular service of Government / Statutory Bodies / Universities / ICAR institutes.


36. The appointed candidates are governed by the Rules and Regulations of the University of Horticultural Sciences, Bagalkot.

BY ORDER,


(DR. T. B. ALLOLI)

REGISTRAR  
UHS, BAGALKOT

**C.W.C.s to:**

1. The Principal Secretary to the Governor, Government of Karnataka, Raj Bhavan, Bengaluru.
2. The Principal Secretary to the Government, Department of Horticulture, M. S. Building, Bengaluru.
3. The Principal Secretary to the Government, Department of Agriculture, M. S. Building, Bengaluru.
4. The Principal Secretary to Government, Social Welfare Department, Bengaluru.
5. The Director of Horticulture, Lalbhag, Bengaluru.
6. The Director of Social Welfare, Department of Social Welfare, Bengaluru.
7. The Superintendent, Directorate of Civil Rights Enforcement, Bijapur
8. Joint Secretary, Hyderabad- Karnataka Special Cell, DPAR, Section, Vidhana Soudha, Bengaluru – 01
9. Deputy Director General (Education), ICAR, PUSA, New Delhi - 110012
10. All Members of the Board of Management, UHS, Bagalkot.
11. All Registrars of Horticultural / Agricultural / Traditional Universities in India.
12. All Officers / All Deans of Colleges / All ADRE's Heads of MHREC / RHREC / Horticultural Research Stations / AICRP Schemes / HEEU's / Programme Co-ordinator, KVK Kolar – UHS, Bagalkot.
13. Notice Board / Employment Exchange, Bagalkot / Employment News Paper / Local News Papers.
14. The University Librarian, UHS, Bagalkot – intimated to upload the notification in the University Website.

**Copy to:** The Personal Secretary to Hon'ble Vice – Chancellor, UHS, Bagalkot for information.