

RAJIV GANDHI UNIVERSITY OF KNOWLEDGE TECHNOLOGIES

Constituted under the Act 18 of 2008

Vindhya-C4, IIT-Hyderabad campus. Gachibowli,
Hyderabad – 500032. Tele fax: 040-23001830

Rolling Faculty Openings

Rajiv Gandhi University of Knowledge Technologies (RGUKT), established by the Government of Andhra Pradesh, for its three campuses (viz. Basar, Nuzvid and RK valley) is looking for Candidates with proven excellence who wish to join the select group of academicians of the Institute are invited to apply in respect of the positions given below.

It would be surely an exciting opportunity to work at a place where the following are integrated into one:

- ✓ Service to meritorious students from rural and economically weak background
- ✓ Teaching through the most modern educational methods and technologies
- ✓ Participation of leading academic and industrial entities
- ✓ Opportunity to the eligible postgraduates for pursuing advanced research leading to Ph.D. under the supervision of reputed faculty and scope for international collaborations
- ✓ Quality and ambience of world class
- ✓ Excellent LAN connectivity (likely-to-the-home and premises) at office and residence

Departments:

*Bio-Sciences *Chemical Engineering *Chemistry *Civil Engineering
*Computer Science and Engineering *Electrical Engineering * Electronics and
Communications Engineering *English *Humanities and Social Sciences
*Management *Material Science and Engineering *Mathematics
*Mechanical Engineering *Physics *Telugu.

Positions available (Contractual as well as Deputation)

Categories of Appointment: Two categories of appointments may be there.

Category of the post	Qualification & experience	Scale of pay
Lecturer	Candidates for engineering discipline should possess an M. Tech. Degree with CGPA preferably above 7.50 (CGPA 7.0 for SC and ST) and first class performance all through (X th class onwards). Candidates for Sciences should possess a first class (Distinction preferred) post graduate degree in the relevant discipline with CGPA preferably above 7.50 (CGPA 7.0 for SC and ST) and first class performance all through (X th class onwards) and should have qualified NET. Conditions on class are relaxed for SC & ST categories (can be relaxed up to one or at the most two 2 nd classes).	Rs. 3.6 lakhs and a rent free accommodation in campus.
Assistant Professor	Ph.D with a first class at the PG level in the relevant subject or equivalent in the appropriate branch and good track academic record as stated for lecturer positions. A minimum of three years' industrial/research/teaching experience after Ph.D. (excluding experience gained while pursuing Ph.D).	Rs:15,600- 39,100 With AGP of Rs.8,000/- p.m. (PB-3). Minimum pay to be fixed is at Rs.30,000/-
Associate Professors	Ph.D with a first class at the PG level in the relevant subject or equivalent in the appropriate branch and good track academic record. A minimum of six years' industrial/research/teaching experience after Ph.D, of which at least three years' should be at the level of Assistant Professor, Senior Scientific Officer/Senior Design Engineer (i.e. PB-3 with a minimum pay of Rs. 30,000/-).	Rs. 37,400 – 67,000 with AGP of RS.9,500/- p.m. (PB-4). Minimum pay to be fixed is at Rs. 42,800/-
Professor	Ph.D with a first class at the PG level in the relevant subject or equivalent in the appropriate branch and good track academic record. A minimum of ten years' experience after Ph.D, of which at least 4 years should be at the level of Associate Professors in reputed Institutions/Universities (i.e. PB-4 with a minimum pay of Rs. 42,000/-).	Rs. 37,400-6,700 with AGP of Rs.10,500/- p.m. Minimum pay to be fixed is at Rs.48,000/-

Retired Professors can also apply.

1. Contract appointments: These are open to all suitable candidates including motivated retired faculty members of NITs, IITs, IISc and other universities of repute from India and abroad. The period of contract shall be one year initially and renewable up to three years.

2. On deputation: These are open to all suitable candidates motivated faculty members of NITs, IITs, IISc and other universities of repute from India and abroad.

Rule of reservation is followed as per the Govt. of AP rules and recruitment will be made as per roster.

Fee Details:

The applicants are required to submit the Demand Draft as and when they called for the interview

For Professors, Associate Professors and Assistant Professors positions

“The applicant should submit a Demand Draft for Rs.500/- (in case of SCs & STs Rs.300/-) drawn in favour of Registrar, RGUKT payable at Hyderabad as and when they appear for the interview”.

For Lecturer positions

“The applicant should submit a Demand Draft for Rs.400/- (in case of SCs & STs Rs.200/-) drawn in favour of Registrar, RGUKT payable at Hyderabad as and when they appear for the interview”.

Note:

The selection committee at its discretion may relax the minimum requirements in case of outstanding candidates for each of the above three faculty positions.

Short listing of candidates will be done at time intervals and the shortlisted candidates will be invited for interview to be conducted by the committee constituted for this purpose.

Interested candidates may apply with their curriculum vitae, list of publications (with reprints of important publications, proposed research plan, location at which the candidate proposes to work, name and address with email addresses and fax numbers of at least three references and any other details).

How to apply

Application form is available in www.rgukt.in. Candidate should submit the application through online and the printout of that application with relevant copies of certificates can be sent to the *REGISTRAR, RAJIV GANDHI UNIVERSITY of Knowledge Technologies, Vindhya-C4, IIIT-Hyderabad campus, Gachibowli, Hyderabad – 500032, A.P.*

Registrar