

RAJIV GANDHI UNIVERSITY OF KNOWLEDGE TECHNOLOGIES

Advertisement No. RGUKT/Basar/Rectt./R-05/2019

Dt:06.10.2019

<u>Detailed notification for filling up of Guest faculty, Guest Technical Assistant & Stenographer</u>

1. RGUKT-Basar invites online applications from qualified and eligible candidates for filling up the following guest faculty positions on purely temporary basis.

I. Teaching:

Position	Departments	Essential Qualification	Consolidated Salary
Guest Faculty	Engineering departments: Civil Engineering, Computer Science & Engineering (CSE), Electrical & Electronics Engineering(EEE) and Mechanical Engineering.	Engineering Department: M.Tech/M.E and B.Tech/B.E in relevant discipline with first class or equivalent either at Master's level or UG level.	Rs.30,000/- per month
	Non-Engineering Departments: Chemistry, Mathematics, Physics, English, Management and Telugu.	 Non-Engineering: 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at Master's level in the respective discipline (50% for SCs, STs and PH) with NET/SLET/SET or Ph.D. Candidates registered for the M.Phil/Ph.D programme prior to July 11, 2009 shall be exempted from the requirement of NET/SLET/SET. Management: First Class or equivalent in Masters Degree in Business Administration or equivalent and 2 years relevant Experience is desirable. 	

II. Non-Teaching:

Designation	Department	No. of vacancies	Essential Qualification	Remuneration per month
Guest Technical Assistant	Metallurgical & Materials Engineering.	03	Candidates with B.Tech/B.E in the concerned subject or equivalent is eligible. Desirable: Candidates with M.Tech/M.E.	Rs.20,000/-pm
Guest Technical Assistant	NBA or any other accreditation related office works / documentation.	08	Candidates with MCA or any B.Tech/B.E are eligible	Rs.20,000/-pm

Stenographer	Office	02	 A degree from any recognized University. Must have passed Higher grade in shorthand and Higher grade in type writing conducted by the State Board of Technical Education. 	Rs.20,000/-pm
--------------	--------	----	--	---------------

2. Tenure of appointment: The positions are purely on temporary basis till the end of Academic Year(2019-20) or May 2020, whichever is earlier. And these positions can be terminated without any prior intimation and do not carry any experience.

3. General Instructions to the candidates:

- a) <u>Fee:</u> Candidates should draw a Demand Draft of Rs.200/- from any nationalized bank in favor of "The Director, RGUIIIT-Basar" (In case of SC/ST/PH, it is Rs.100/-).
- b) The interested and eligible candidates can apply online at University official website i.e., https://careers.rgukt.ac.in.
- c) After applying in online, the candidates should take a print out of the application and send the same along with the original DD to; "The Recruitment section, Administrative building, Rajiv Gandhi University of Knowledge Technologies, Basar(Village & Mandal), Nirmal District, Pin-504107, Telangana state" on or before 23.10.2019.

4. Selection Procedure:

- **Guest Faculty**: Written test and interview or written test/interview.
- **Guest Technical Assistant & Stenographer**: Written test, trade test and interview or written/trade/interview.
- Selected candidates have to be available on all working days of semester and their salary will be calculated on the basis of biometric machine attendance.
- Abide to work assigned by the University.

5. Intimation:

E-Mail will be sent only to the shortlisted candidates. No correspondence will be entertained with applicants who are not short-listed/not called for interview.

6. Important Dates:

- Opening date of online application: **06.10.2019**
- Closing date of online application: 21.10.2019
- Last for receipt of printed copy of online application with DD is: 24.10.2019

Note: 1) Candidates with higher qualification will be preferred.

2) University reserves the right to fill or not to fill any or all the positions.