

CENTRAL UNIVERSITY OF
KARNATAKA
(Established by an Act of the Parliament in 2009)

Kadaganchi, Aland Road
Kalaburagi 585 367
Phone (08477) – 226702
Telefax : 226703
Website: www.cuk.ac.in
Email: registrar@cuk.ac.in

INFORMATION BOOKLET FOR RECRUITMENT TO TEACHING POSITIONS

(EMPLOYMENT NOTIFICATION No.18/2015)

**KALABURAGI
October 2015**

The Central University of Karnataka invites applications from Indian citizens for recruitment to the following teaching positions at the levels of Professor, Associate Professor and Assistant Professor. The details can be downloaded from CUK website (www.cuk.ac.in). The schedule of application details is as follows:

Date of Commencement of Application	29/10/2015, 10:00 a.m.
Last date of Application	28/11/2015 up to 5:00 p.m.

Sl. No.	Name of the Dept.	Name of the Post	No. of Vacancies	Reservation Status				
				UR	SC	ST	OBC	PWD
1.	English	Associate Professor	1	1	0	0	0	0
		Assistant Professor	1	1	0	0	0	0
2.	Psychology	Professor	1	1	0	0	0	0
		Associate Professor	1	0	0	1	0	0
		Assistant Professor	1	0	1	0	0	0
3.	Economics	Associate Professor	2	2	0	0	0	0
		Assistant Professor	1	1	0	0	0	0
4.	Kannada	Associate Professor	1	1	0	0	0	0
		Assistant Professor	1	1 PWD	0	0	0	VH (B or LV)
5.	Commerce	Professor	1	1	0	0	0	0
		Associate Professor	1	0	1	0	0	0
		Assistant Professor	1	0	0	0	1	0
6.	Management Studies	Associate Professor	2	2	0	0	0	0
7.	Geography	Associate Professor	1	0	1	0	0	0
		Assistant Professor	2	1	0	0	1	0
8.	Hindi	Associate Professor	1	1	0	0	0	0
		Assistant Professor	3	2	0	1	0	0
9.	History and Archaeology	Professor	1	0	0	1	0	0
		Associate Professor	2	2	0	0	0	0
		Assistant Professor	3	1	0	0	2 of which one is PWD	OH (OA,OL,OAL, BL)
10.	Social Work	Professor	1	1	0	0	0	0
		Associate Professor	1	0	1	0	0	0
		Assistant Professor	1	1	0	0	0	0
11.	Geology	Professor	1	0	1	0	0	0
		Associate Professor	1	1	0	0	0	0
		Assistant Professor	1	1	0	0	0	0
12.	Computer Science	Professor	1	1	0	0	0	0
		Associate Professor	2	2	0	0	0	0
		Assistant Professor	4	2	1	0	1	0
13.	Mathematics	Professor	1	0	1	0	0	0
		Associate Professor	2	2	0	0	0	0
		Assistant Professor	3	1	1	0	1	0
14.	Physics	Professor	1	1	0	0	0	0
		Associate Professor	2	2	0	0	0	0
		Assistant Professor	1	0	1	0	0	0

15.	Engineering (E&C)	Professor	1	1	0	0	0	0
		Associate Professor	2	2	0	0	0	0
		Assistant Professor	3	1	1	0	1	0
16.	Engineering Electrical	Professor	1	0	1	0	0	0
		Associate Professor	2	2	0	0	0	0
		Assistant Professor	3	2	0	0	1	0
17.	Chemistry	Professor	1	1	0	0	0	0
		Associate Professor	2	1	1	0	0	0
		Assistant Professor	1	0	1	0	0	0
18.	Linguistics	Professor	1	1	0	0	0	0
		Associate Professor	2	1	1	0	0	0
		Assistant Professor	4	2	0	1	1	0
19.	Folkloristics and Tribal Studies	Professor	1	1	0	0	0	0
		Associate Professor	2	1	0	1	0	0
		Assistant Professor	4	2	0	1	1	0
20.	Music and Fine Arts	Professor	1	1	0	0	0	0
		Associate Professor	2	1	0	1	0	0
		Assistant Professor	4	2	0	1	1	0

*UR-Unreserved, SC-Scheduled Caste, ST- Scheduled Tribe, OBC- Other Backward Class, OH-Orthopedically Impaired, OL-One Leg, OA-One Arm, OAL-One Arm One Leg, BL-Both Leg, B-Blind, LV-Low Vision.

Pay Bands and Academic Grade Pay

Post	Pay Band	Academic Grade Pay
Professor	Rs.37400-67000	10000
Associate Professor	Rs.37400-67000	9000
Assistant Professor	Rs.15600-39100	6000

QUALIFICATIONS, EXPERIENCE ETC.

CANDIDATES MAY NOTE THAT THE QUALIFICATIONS AS PRESCRIBED BY THE UGC FROM TIME TO TIME IS APPLICABLE. THEY ARE ADVISED TO VISIT UGC WEBSITE (www.ugc.ac.in) FOR LATEST REVISIONS / CHANGES IN THE SAME WHICH WILL BE APPLICABLE AT THE TIME OF INTERVIEW.

The format of Academic Performance Indicators (API) attached to this leaflet is applicable only for the posts of Professors and Associate Professors for all subjects excluding Management.

PROFESSOR (All subjects except Management, Folkloristics & Tribal Studies and Music and Fine Arts)

- 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 in this 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.

ASSOCIATE PROFESSOR (All subjects except Management, Folkloristics & Tribal Studies and Music and Fine Arts)

- (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 an equivalent grade in a point scale wherever grading system is followed).
- (iii) A minimum of eight years of experience of teaching and/or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry excluding the period of Ph.D. research with evidence of published work and a minimum of 5 publications as books and/or research/policy papers.
- (iv) Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process with evidence of having guided doctoral candidates and research students.
- (v) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in this Regulation in Appendix III.

ASSISTANT PROFESSOR (All subjects except Management, Folkloristics & Tribal Studies and Music and Fine Arts)

- (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) above, candidates, 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.
- (iv) NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

ASSOCIATE PROFESSOR (Management)

- i. Consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Master's Degree in Business Management / Administration / in a relevant management related discipline or first class in two years full time PGDM declared equivalent by AIU / recognized by the AICTE / UGC; OR

First Class graduate and professionally qualified Chartered Accountant / Cost and works Accountant / Company Secretary of the concerned statutory body.

- ii. Ph.D. or Fellow of Indian Institute of Management or of an Institute recognized by AICTE and declared equivalent by the AIU.
- iii. A minimum of eight years' experience of teaching / industry / research / professional at managerial level excluding the period spent for obtaining the research degree.

OR

- iv. In the event the candidate is from industry and the profession, the following requirements shall constitute as essential requirements:

- 1. Consistently good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Master's Degree in Business Management / Administration / in a relevant management related discipline or first class in two years full time PGDM declared equivalent by AIU / recognized by AICTE / UGC,

OR

First Class graduate and professionally qualified Chartered Accountant / Cost and Works Accountant / Company Secretary of the concerned statutory body.

- 2. A minimum of ten years experience of teaching industry / research / profession, out of which five years must be at the level of Assistant Professor or equivalent excluding the period spent for obtaining research degree. The candidate should

have Professional work experience, which is significant and can be recognized at national / international level as equivalent to Ph.D. and ten years managerial experience in industry / profession of which at least five years should be at the level comparable to that of lecturer / assistant professor.

- iv. Without prejudice to the above, the following conditions may be considered desirable:
- a) Teaching, research industrial and / or professional experience in a reputed organization;
 - b) Published work, such as research papers, patents filed / obtained, books and / or technical reports; and
 - c) Experience of guiding the project work /dissertation of PG / Research Students or supervising R&D projects in industry.

MINIMUM QUALIFICATIONS FOR APPOINTMENT OF TEACHING FACULTY IN UNIVERSITIES -ENGINEERING AND TECHNOLOGY DISCIPLINE:

1. Assistant Professor

i. Essential

First Class Master's Degree in the appropriate branch of Engineering (Engg.) & Technology(Tech).

ii. Without prejudice to the above, the following conditions may be considered desirable:

1. Teaching, research industrial and / or professional experience in a reputed organization;
2. Papers presented at Conferences and / or in refereed journals.

2. Associate Professor

i. Essential:

A Ph.D. Degree with First Class at Bachelor's or Master's Degree in the appropriate branch of Engg., & Tech., and experience of eight years in teaching, research and / or industry at the level of Lecturer or equivalent grade, excluding period spent on obtaining the research degree.

OR

ii. In the event the candidate is from industry and the profession, the following shall constitute as essential:

1. First Class Master's Degree in the appropriate branch of Engg., & Tech.;
2. Significant professional work which can be recognized as equivalent to a Ph.D. Degree in appropriate branch of Engg., & Tech., and industrial / professional experience of eight years in a position equivalent to the level of Lecturer,

Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice-Chancellor of the University.

iii. Without prejudice to the above, the following conditions may be considered desirable:

1. Teaching, research industrial and / or professional experience in a reputed organization;
2. Published work, such as research papers, patents filed / obtained, books, and / or technical reports;
3. Experience of guiding the project work / dissertation of PG / Research Students or supervising R&D projects in industry.

3. Professor:

i. Essential:

1. A Ph.D. Degree with First Class at Bachelor's or Master's Degree in the appropriate branch of Engg., & Tech., and experience of ten years in teaching, research and / or industry, out of which at least five years at the level of Assistant Professor Reader or equivalent grade.

OR

ii. In the event the candidate is from industry and the profession, the following shall constitute as essential:

1. First Class Master's Degree in the appropriate branch of Engg., & Tech.;
2. Significant professional work which can be recognized* as equivalent to a Ph.D. Degree in appropriate branch of Engg., & Tech., and industrial / professional experience of ten years, out of which at least five years at a senior level of Assistant Professor / Reader,

Provided that the recognition for significant professional shall be valid only if the same is recommended unanimously by a 3-Member Committee of Experts appointed by the Vice-Chancellor of the University.

iii. Without prejudice to the above, the following conditions may be considered desirable:

1. Teaching, research industrial and / or professional experience in a reputed organization;
2. Published work, such as research papers, patents filed / obtained, books, and / or technical reports;
3. Experience of guiding the project work / dissertation of PG / Research Students or supervising R&D projects in industry;
4. Demonstrated leadership in planning and organizing academic, research, industrial and / or professional activities; and
5. Capacity to undertake / lead sponsored R&D, consultancy and related activities.

MINIMUM QUALIFICATIONS FOR APPOINTMENT OF TEACHING FACULTY IN UNIVERSITIES -MUSIC, PERFORMING ARTS, VISUAL ARTS AND OTHER TRADITIONAL INDIAN ART FORMS LIKE SCULPTURE, ETC.

MUSIC AND FINE ARTS

1. ASSISTANT PROFESSOR:

- i. Good academic record 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 Music/ M.A in Fine Arts/M.A in Visual Arts/M.A in performing Arts or an equivalent degree from an Indian/Foreign University.
- ii. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers conducted by the UGC, CSIR, or similar test accredited by the UGC. Notwithstanding anything contained in the sub-clauses (i) and (ii) to this Clause 4.4.2.1, candidates, who are, or have been awarded 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.
- iii. NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

OR

- i. A traditional and a professional artist with highly commendable professional achievement in the concerned subject, who should have:
 - (a) Studied under noted/reputed traditional masters and has thorough knowledge to explain the subject concerned;
 - (b) A high grade artist of AIR/TV; and
 - (c) Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline.

OR

Without prejudice to the above, NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

OR

- i. A Professional artist with highly commendable professional achievement in the concerned subject, who should have:
 1. First class Diploma in Visual (Fine) arts discipline from the recognized Institution of India/Abroad;
 2. Five years of experience of holding regular regional/National exhibitions/Workshops with evidence; and

3. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in the discipline.

2. ASSOCIATE PROFESSOR:

- i. Good academic record with doctoral degree in the relevant subject, with performing ability of high professional standard.
- ii. M.A in Music/ M.A in Fine Arts/M.A in Visual Arts/M.A in performing Arts, with other essential qualifications as prescribed by the University Grants commission.
- iii. Eight years of experience of teaching at the University, College level and / or research in University/national level institutions excluding the period spent for obtaining the research degree.
- iv. Has made significant contributions to the knowledge in the subject concerned, as evidenced by quality of publications.
- v. Contribution to educational innovation such as designing of new courses, curricula and/or outstanding performing achievement in the field of specialization.

OR

- i. A traditional and a professional artist with highly commendable professional achievement in the concerned subject, who should be or have:
 - (a) 'A' grade artist of AIR/TV;
 - (b) Eight years of outstanding performing achievements in the field of specialization;
 - (c) Experience in designing of new courses and /or curricula;
 - (d) Participation in Seminars/Conferences in reputed institutions; and
 - (e) Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline.

OR

- i.. A Professional artist with highly commendable professional achievement in the concerned subject, who should have:
 1. A recognized artist of his/her own discipline;
 2. Eight years of outstanding performing achievements in the field of specialization;
 3. Experience in designing of new courses and /or curricula;
 4. Participation in Seminars/Conferences in reputed institutions; and
 5. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline.

3. PROFESSOR:

- i. An eminent scholar with a doctoral degree actively in the concerned/allied/relevant discipline and engaged in research with ten years of experience in teaching in University/College and/or research at the University/National level institutions including experience of guiding research

at doctoral level with outstanding performing achievements in the field of specialization.

OR

- ii. A traditional and a professional artist with highly commendable professional achievement in the concerned subject, who should be or have:
- (a) 'A' grade artist of AIR/TV;
 - (b) Twelve years of outstanding performing achievements in the field of specialization;
 - (c) Significant contributions in the field of specializations and ability to guide research;
 - (d) Participation in National/International Seminars/Conferences/ Workshops and/or recipient of National/International Awards/Fellowships; and
 - (e) Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline.

OR

ii. A Professional artist with highly commendable professional achievement in the concerned subject, who should have:

- 1. Twelve years of experience of holding regular regional/national exhibition/workshops with evidence;
- 2. Significant contributions in the field of specialization and ability to guide research;
- 3. Participation in National/International Seminars/Conferences/ Workshops and/or recipient of National/International Awards/Fellowships; and
- 4. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline.

FOLKLORISTICS AND TRIBAL STUDIES;

PROFESSOR

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 in this 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.

ASSOCIATE PROFESSOR

- (i) Good academic record with a Ph.D. Degree in the concerned / allied/relevant disciplines.
- (ii) M.A in folklore/M.A in Folk literature/M.A in cultural studies/M.A in literature(in Indian Languages) with good research works in Folklore and related inter disciplinary studies /M.A in Tribal studies/ M.A in Anthropology with research works in Folklore studies with other essential qualifications as prescribed by University Grants commission.
- (iii) A Master's Degree with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed).
- (iv) A minimum of eight years of experience of teaching and/or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry excluding the period of Ph.D. research with evidence of published work and a minimum of 5 publications as books and/or research/policy papers.
- (v) Contribution to educational innovation, design of new curricula and courses, and technology – mediated teaching learning process with evidence of having guided doctoral candidates and research students.
- (vi) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out in this Regulation in Appendix III.

ASSISTANT PROFESSOR

- (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 (M.A in folklore/M.A in Folk literature/M.A in cultural studies/M.A in literature(in Indian Languages) with good research works in Folklore and related inter disciplinary studies /M.A in Tribal studies/ M.A in Anthropology with research works in Folklore studies) 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) above, candidates, 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.
- (iv) NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

SEVEN POINT SCALE

GRADE	GRADE POINT	PERCENTAGE EQUIVALENT
'O' = Outstanding	5.50-6.00	75-100
'A' = Very Good	4.50-5.49	65-74
'B' = Good	3.50-4.49	55-64
'C' = Average	2.50-3.49	45-54
'D' = Below Average	1.50-2.49	35-44
'E' = Poor	0.50-1.49	25-34
'F' = Fail	0-0.49	0-24

GENERAL INFORMATION

- Reservation for SCs/STs, OBCs and PWDs for all posts exists as per the guidelines of the UGC / GOI. Candidates applying for the reserved posts should clearly state to which category they belong. They must also enclose attested Photostat copy of Caste Certificate/ Medical Certificate from the concerned competent authorities. The form of caste certificate to be produced by other backward class candidates must be in the format as prescribed by the Govt. of India (please visit website www.ncbc.nic.in for further details). Otherwise, the application will be summarily rejected without further consideration.
- The prescribed qualifications and experience are minimum and the mere fact that a candidate possesses the same will not entitle him/her for being called for interview. The University reserves the right to restrict the candidates to be called for interview to a reasonable number on the basis of qualifications and experience higher than the minimum prescribed, or by any other condition that may deem fit.
- It would be open to the University to consider the names of suitable persons who may not have applied, but recommended by experts in their respective fields.

4. The statutory provision for relaxing of age, experience etc. prescribed in case of the candidates belonging to SC/ST/OBC/PWD categories will be made applicable to them as per UGC/GOI norms in force at time of interview. Candidates are advised to check UGC and other relevant websites for updated information.
5. The number of vacancies indicated in the Employment Notification and this leaflet is tentative. The University reserves the right to increase/ decrease the number of posts, at the time of selection.
6. The panel of selected waitlisted candidates will be valid for one year from the date of approval of competent authority and University shall make appointments on consequential/ new vacancies.
7. The University may offer lower post to a candidate who may have applied for a higher post in case suitable candidates are not available for the advertised posts.
8. Outstation unemployed candidates belonging to SC/ST categories called for interview will be paid by the shortest route return single second-class railway fare towards journey expenses on production of ticket numbers/proof as provided under Government of India rules.
9. Canvassing in any form on behalf of any candidate will disqualify such candidate.
10. Selection will be made on the basis of candidates' previous record (including the requirement of API scores as envisaged in the UGC-Regulations dated 30.06.2010) and their performance in the interview. The University may utilize seminar or colloquium as a method of selection.
11. The in-service candidates should apply through proper channel, failing which the application is liable to be rejected.
12. Separate application should be submitted for each post with prescribed fee.
13. Experience and qualifications will be reckoned as on the last date of receipt of applications.
14. Applications incomplete in any respect will not be considered.
15. No interim queries regarding test/interview/selection will be entertained.
16. University reserves the right not to fill up any of the vacancies advertised, if the circumstances so warranted.
17. University will not be responsible for any postal delay at any stage.
18. New pension scheme in accordance with the O.M. No. 1(13) EV/2001, dated 15/03/2004, Govt. of India, Ministry of Finance, Department of Expenditure, will be applicable with subsequent amendments.

19. In case of any disputes/suites or legal proceedings against the University, the Jurisdiction shall be restricted to the Courts in Kalaburagi, which is the Head quarter of the University.
20. Errors and omissions are subject to corrections.
21. Applications received after the last date or without complete information or without requisite fee will be summarily rejected. The University will not be responsible for any postal delay.
22. Those candidates who applied earlier will have to apply again / afresh in response to this advertisement for his candidature to be considered. However fee to the extent already paid will be waived on production of necessary testimonials in the case of candidates who have applied for the same regular post and the same reserved category of the notified post/of the notification.
23. Fee structure:

FEE & MODE OF APPLICATION (Amount in Rs.)

	Application Fee			Registration Fee	Total amount of DD at time of submission		
	Obtained by hand	downloaded	Obtained by post		Forms obtained by hand	Downloaded Forms	Forms obtained by Post
General Candidates	200/-	100/-	300/-	500/-	500/-	600/-	800/-
SC/ST/PWD candidates	NIL	NIL	NIL	NIL	NIL	NIL	NIL

24. The completed application, along with original DD A/c Payee drawn in favor of Central University of Karnataka payable at Kadaganchi and self-attested copies of testimonials/certificates in an envelope duly superscripted "Application for the post of" must be sent to The Registrar, Central University of Karnataka, Kadaganchi, Aland Road, Kalaburagi - 585 367 on or before 28/11/2015 up to 5:00 p.m.

Place: Kalaburagi
Date: 28/10/2015

REGISTRAR