

Uttar Pradesh Pandit Deen Dayal Upadhyaya Pashu Chikitsa Vigyan Vishwavidhyalaya Evam Go Anusandhan Sansthan, Mathura (U.P.) -281001.

Advertisement No.01/2021

Date: Aug 31, 2021

DETAILS OF FACULTY RECRUITMENT ADVERTISEMENT-2021

Applications are invited from citizens of India on prescribed form for the following positions/posts in pay scales mentioned below. For more details please visit university website www.upvetuniv.edu.in. The Closing date for submission of application is 30-09-2021 not later than 5:00 P.M.

S.No.	Name of the post with pay and level in the pay matrix	Vacant positions of different categories				Total posts
		SC	OBC	EWS	UR	
Professor (Pay Rs. 144200-218200 Level-14)						
1.	Animal Genetics and Breeding	01				01
2.	Veterinary Pharmacology & Toxicology				01	01
3.	Veterinary Medicine		01			01
4.	Veterinary and Animal Husbandry Extension Education				01	01
5.	Animal Nutrition	01				01
6.	Veterinary Epidemiology				01	01
7.	Veterinary Public Health		01			01
8.	Veterinary Pathology				01	01
9.	Veterinary Physiology		01			01
10.	Veterinary Surgery & Radiology			01		01
Associate Professor (Pay Rs. 131400-217100 Level-13A)						
11.	Poultry Science	01				01
12.	Agriculture & Fodder crops				01	01
13.	Animal Genetics and Breeding		01			01
14.	Animal Genetics and Breeding (livestock statistics & economics)				01	01
15.	Livestock Product Technology	01				01
16.	Veterinary Pharmacology and Toxicology				01	01
17.	Veterinary Medicine		01			01
18.	Veterinary Clinical Practices-internship				01	01
19.	Veterinary Biochemistry		01			01
20.	Livestock Production Management			01		01
21.	Veterinary Parasitology	01				01
22.	Veterinary Epidemiology				01	01
23.	Veterinary Gynaecology and Obstetrics		01			01
24.	Veterinary Pathology				01	01
Assistant Professor (Pay Rs.57700-182400 Level 10)						
25.	Livestock Product Technology	01				01
26.	Veterinary Pharmacology and Toxicology		01		01	02
27.	Veterinary Medicine				01	01
28.	Veterinary and Animal Husbandry Extension Education	01			01	02
29.	Veterinary Parasitology		01		01	02
30.	Animal Nutrition		01	01		02
31.	Veterinary Epidemiology	01			01	02
32.	Veterinary Gynaecology and Obstetrics		01			01
33.	Veterinary Pathology	01			01	02
34.	Veterinary Physiology		01		01	02
35.	Veterinary Anatomy		01		01	02
36.	Veterinary Surgery & Radiology	01	01	01	01	04
37.	Veterinary Microbiology	01			02	03

REGISTRAR

General Instructions

1. The candidate must be a citizen of India.
2. The candidate can download the application form and other related information from the University website **www.upvetuniv.edu.in**.
3. The University reserves the right to alter/modify any condition at any stage.
4. Having fulfilled the essential qualifications will not entitle an applicant to be called for interview.
5. Persons already in service Government/Quasi Government or private, permanent or temporary, must submit an advance copy of their application along with the application processing fee direct to the **In charge Recruitment Cell, Uttar Pradesh Pandit Deen Dayal Upadhyaya Pashu Chikitsa Vigyan Vishwavidyalaya Evam Go Anusandhan Sansthan (DUVASU), Mathura-281001 (U.P.)** so as to reach on or before the closing date 30-09-2021, not later than 5:00P.M.
6. In no case the application received after the closing date and time will be considered.
7. Candidate should send only one copy of the application form addressed to the **In charge Recruitment Cell** with the name of post and advertisement No. mentioned on the envelop.
8. The following documents need to be attached with application form.
 - i. Crossed Demand Draft of Rs. 2000/- as application processing fee (valid for three months, with name and address of the candidate on its back) in the Name of “Finance Officer, Veterinary University, Mathura” Payable at Mathura-281001 (U.P.).
 - ii. SC/ST candidate need to send D.D. of Rs. 1000/- only as application processing fee and must attach an attested copy of caste certificate. The caste certificate should be as per U.P. Government Reservation Rules in the absence of which candidates will be considered under UR category.
 - iii. Attested copies of certificate/degrees in support of educational qualifications.
9. Candidate is advised to fill each and every column (Part A & B) of the application form appropriately. Incomplete applications will not be considered.
10. The application processing fee will not be refunded under any circumstances.
11. Candidate applying from outside India should send International Crossed Demand Draft for US \$ 70 before the closing date of application.
12. The applicant who wish to apply for more than one post should submit separate application forms in separate envelops accompanied by relevant enclosures and bank draft for each post. Applications for two different posts should not be tagged together.
13. The applicant should clearly note that the university will, in no case, be responsible for non-receipt of the application or any delay in receipt thereof on any account. Applications received after the last date shall stand rejected.
14. Original certificate of academic qualifications, certificates of experience, publications, award certificates, proof of special attainments etc. be produced before the selection committee at the time of interview.
15. Eight copies of Part-B of the application form should be attached with the application.
16. Furnishing false information or suppression of any factual information in the application would be

considered a disqualification and the candidate will not be considered for employment under this university. If any such false information comes to the notice at any time during the service of the a person, his services would liable to be terminated.

17. No recommendations or recommendatory letters be sent or arranged to be forwarded to the University. Canvassing in any form will disqualify a candidate.
18. The University will not pay any transit fare for attending the interview.
19. The candidate must be in sound health. He/she must be prepared to undergo such medical examination and satisfy such medical authority as required by the university.
20. The University is governed by the Acts & Statutes as amended from time to time.
21. All communications, in respect of applications for recruitment against the posts advertised should be addressed to the **In charge Recruitment Cell, Uttar Pradesh Pandit Deen Dayal Upadhyaya Pashu Chikitsa Vigyan Vishwavidyalaya Evam Go Anusandhan Sansthan (DUVASU), Mathura-281001 (U.P.)** and should contain the following particulars;
 - a. Advertisement no. and Item no./Sr. No. of Post
 - b. Name of the post applied for.
22. Signatures (with date and place) of the candidate are essentially required at appropriate places in the Application Form. The University will not consider unsigned application. The photograph should be attested.
23. The candidates called for interview may have to make a short presentation of his/her achievements, skills and abilities.
24. Salary against the pay scales will be as applicable under UGC/ICAR/State Government rules.
25. If at any stage it is discovered that the candidate used political / or any other undesirable influence or found having submitted false certificate / degree will not only summarily be rejected but proceeded against legally.
26. Selection procedure to the post of Assistant Professor shall be completed in two steps. In the first step candidates' basic academic performance and subject domain knowledge shall be assessed. In the second step the candidate shall have to make a presentation and have to qualify the interview conducted. The marks distribution for these shall be as follows:

Step I	Basic Academic Score / API	30 marks
	Domain knowledge test	40 marks
Step II	Presentation and skill test	20 marks
	Interview	10 marks
		Total Marks: 100

26. Selection procedure to the post of Associate Professor and Professor shall be completed in two steps. In the first step on the basis of information furnished by the candidate, his her/ score shall be generated for short listing followed by an interview. The marks distribution shall be as follows:

Sl. No	Rank	Score Card Marks	Interview Marks	Total
1.	Associate Professor	80	20	100
2.	Professor	80	20	100

ESSENTIAL QUALIFICATIONS FOR TEACHING POSTS

1	Professor	<ol style="list-style-type: none"> 1. A recognized Veterinary qualification included in the First and Second Schedule of Indian Veterinary Council Act; 1984 & must be registered with a State Veterinary Council/Veterinary Council of India. 2. B.V.Sc. & A.H. with at least 55% marks or its equivalent grade in the point scale. 3. Master's degree in the concerned subject with at least 55% marks or its equivalent grade in the point scale. 4. Ph.D. in the concerned subject. 5. A minimum of 10 years of experience of teaching / research /extension in educational or research institute of which at least 2 years should be as Associate Professor or equivalent excluding the leave period for doing Ph.D.
2	Associate Professor	<ol style="list-style-type: none"> 1. Recognized Veterinary qualification included in the First and Second Schedule in Indian Veterinary Council Act; 1984 & must be registered with a State Veterinary Council/Veterinary Council of India. 2. B.V.Sc. & A.H. with at least 55% marks or its equivalent grade in the point scale. 3. Master degree in the concerned subject with at least 55% marks or its equivalent grade in the point scale. 4. Ph.D. in the concerned subject. 5. Eight years Experience in relevant subject as a Assistant Professor/Scientist / Lecturer/ Extension specialist in educational or research institute excluding the leave period for doing Ph.D. <p>Note:</p> <p>A. For the post of Associate Professor Agriculture & Fodder Crops at Sr. No. 12 the qualification will be</p> <ol style="list-style-type: none"> a.) B.Sc Agriculture with atleast 55% marks or its equivalent grade in the point scale. b.) Master Degree in Agronomy or Plant Breeding with atleast 55% marks or its equivalent grade in the point scale. c.) Ph.D in Agronomy or Plant Breeding d.) 8 years of Teaching /Research /Extension experience in educational or research institute excluding the leave period for doing Ph.D. <p style="text-align: center;">or</p> <p>B.V.Sc & A.H., M.V.Sc LPM and Ph.D LPM (rest as above from 1-5)</p> <p>c.) For the post of Associate Professor Animal Genetics & Breeding (Livestock Economics & Statistics) at Sr. No. 14 MVSc and PhD level qualification should be in Livestock/ Dairy Economics/Statistics/Bio-statistics.</p> <p>d.) For the post of Associate Professor Veterinary Clinical Practices- Internship at Sr. No. 18 M.V.Sc and Ph.D level qualification can be in any one of the Clinical subjects i.e. Veterinary Surgery & Radiology/Veterinary Medicine/Veterinary Gynaecology & Obstetrics.</p>

3	Assistant Professor	<ol style="list-style-type: none">1. A recognized Veterinary Qualification included in the First And Second Schedule of Indian Veterinary Council Act; 1984 & must be registered with a State Veterinary Council/Veterinary Council of India.2. B.V.Sc. & A.H. with at least 55% marks or its equivalent grade in the point scale.3. Master degree in the concerned subject with at least 55% marks or its equivalent grade in the point scale.4. Ph.D. in concerned subject5. National Eligibility Test (NET) qualified.
---	----------------------------	---