

**Recruitment of Faculty Positions in Rajiv Gandhi
University of Knowledge Technologies, Andhra Pradesh**

**Recruitment notification
for
Lecturers
(Regular vacancies)**

**Prospectus
and
Detailed Notification**

RAJIV GANDHI UNIVERSITY OF KNOWLEDGE TECHNOLOGIES

(Established through AP Legislative ACT 18 of 2008)

ANDHRA PRADESH, INDIA

||RK VALLEY CAMPUS || NUZVID CAMPUS || SRIKAKULAM CAMPUS || ONGOLE CAMPUS

**Recruitment of Faculty Positions in
Rajiv Gandhi University of Knowledge Technologies, Andhra Pradesh**

Detailed Notification

**Recruitment notification for Lecturers in various academic departments.
(Notification No.5/RGUKT/2023 Date: 31.10.2023)**

RAJIV GANDHI UNIVERSITY OF KNOWLEDGE TECHNOLOGIES
(Established through Act No.18 of 2008)
ANDHRA PRADESH, INDIA
(Catering to the Educational Needs of Gifted Rural Youth of Andhra Pradesh)

**Recruitment notification for Lecturer positions for
Regular vacancies**

(Employment Notification No. 5/RGUKT/2023 Dt. 31.10.2023)

Applications in the prescribed format are invited online for the following Regular Vacancies of teaching positions for various Departments on direct recruitment basis.

Cadre	OC	BC					SC	ST	EWS
		A	B	C	D	E			
Lecturer	89	16	21	3	15	9	33	13	21

The detailed information of the above posts relating to qualification, experience, pay scales, reservation, link for submission of filled-in online application etc., can be obtained from the University website: www.rgukt.in or <http://recruitments.universities.ap.gov.in>

The last date for submission of online application is **20.11.2023 up to 5.00 p.m.**
The last date for the submission of hardcopy of application along with the self-attested relevant documents is **27.11.2023 up to 5.00 p.m.**

NOTE:

The University reserves the right to fill or not to fill any of the post(s) without giving any reason whatsoever.

REGISTRAR

Recruitment Notification for the Posts of Lecturer

The University Invites Applications online from **Indian citizens and also Overseas Citizens of India (OCIs)** for the following positions:

Regular Vacancies:

Faculty Positions	Number of Vacancies
Lecturers	220

Category wise reservation for Lecturers in various departments/subjects

S.No.	Department/ Subject	Regular	Total
1	Biology	OC-4, BC-A-1, SC-2, ST-1,	8
2	Chemistry	OC-15, BC-A-2, BC-B-3, BC-C-1, BC-D-3, BC-E-2, SC-4, ST-2, EWS-4	36
3	Dance	OC-2, BC-A-1, SC-1	4
4	English	OC-10, BC-A-2, BC-B-2, BC-D-2, BC-E-1, SC-4, ST-1, EWS-2,	24
5	Fine Arts	OC-1, BC-B-1, ST-1, EWS-1	4
6	IT	OC-10, BC-A-2, BC-B-4, BC-D-2, BC-E-1, SC-5, ST-1, EWS-3,	28
7	Library	OC-4, BC-B-1, SC-1, ST-1, EWS-1	8
8	Mathematics	OC-13, BC-A-2, BC-B-2, BC-C-1, BC-D-3, BC-E-2, SC-4, ST-2, EWS-3	32
9	Music	OC-2, BC-A-1, SC-1	4
10	Physical Education	OC-6, BC-A-1, BC-B-2, SC-1, ST-1, EWS-1	12
11	Physics	OC-11, BC-A-2, BC-B-4, BC-D-4, BC-E-2, SC-6, ST-2, EWS-5	36
12	Psychology	OC-2, BC-B-1, SC-1	4
13	Telugu	OC-8, BC-A-1, BC-B-1, BC-C-1, SC-3, ST-1, EWS-1	16
14	Yoga	OC-1, BC-A-1, BC-D-1, BC-E-1	4
Total			220

For the above vacancies the following Horizontal reservation will be implemented as per the provisions of G.O.Ms.77 General Administration (Services-D) Department dated: 02.08.2023.

- 33 1/3rd % for Women;
- Two percent (2%) for Sports persons;
- Two percent (2%) for Ex-serviceman;
- Four percent (4%) for Persons with Benchmark Disabilities. Total no. of vacancies reserved for this category is 9.

a) Reservation Register for Persons with Benchmark Disabilities

Block	Respective Categories		No. of posts
1	a	Blindness and low vision	3
2	b	Deaf and hard hearing	2
3	c	Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy	2
4	d	Autism, Intellectual disability, Mental illness.	2
	e	Multiple disabilities from amongst persons under clauses (a) to (d) including deaf-blindness in the posts identified for each disabilities.	

b) In order to provide representation for each category of persons with Benchmark disabilities, each Register shall have cycles of 100 points and each cycle of 100 points shall be divided into four Blocks, comprising the following points:

- 1st Block - Point No. 01 to point No. 25
- 2nd Block - Point No. 26 to point No. 50
- 3rd Block - Point No. 51 to point No. 75
- 4th Block - Point No. 76 to point No.100

c) There is a possibility that none of the vacancies from 1 to 25 is suitable for any category of the person with benchmark disability. In that case, two vacancies from 26 to 50 shall be filled as reserved for persons with benchmark disabilities. If the vacancies from 26 to 50 are also not suitable for any category, three vacancies shall be filled as reserved from the third block containing points from 51 to 75. This means that if no vacancy can be reserved in a particular block, it shall be carried over into the next block.

d) If first point is not filled up with Person with Benchmark Disability, further vacancy falling at any of the points from 2 to 25 shall have to be filled by the Person with Benchmark Disability. The purpose of keeping points 1, 26, 51 and 76 as reserved is to fill up the first available suitable vacancy for Persons with Benchmark Disabilities. Likewise, a vacancy falling at any of the points from 26 to 50 or from 51 to 75 or from 76 to 100 shall have to be filled by the Persons with Benchmark Disabilities.

Important Note:

1. As per the Andhra Pradesh Gazette Notification No. 19 dated 21st December 2021, for the purpose of reservation of posts, sanctioned strength for a state educational institution or a class of State Educational Institutions under the control of an authority or management, that is competent for recruitment in those State Educational Institution (s) shall be regarded as a single unit, in this case **roster is calculated by considering university as a single Unit.**
2. Vertical reservation for SC, ST, BC, EWS and horizontal reservation for Women, Ex-servicemen, meritorious sports persons and PBDs will be followed as per **G.O. Ms. No. 77 General Administration (Services-D) Department dated 02.08.2023 Government of AP.** Candidates applying for the reserved posts should clearly state the category to which they belong to. They must also enclose a Certificate issued by Tahsildar / Mandal Revenue Officer/ or other Authorized Authority as proof to this effect, without which the application will not be considered.
3. As per G.O.Ms.No.90 Higher Education (UE) Department Dated:13.09.2023, the vacant posts to be notified for direct recruitment shall be clearly arranged for each category of faculty/teaching positions in alphabetical order of (i) Departments, and (ii) the subjects, if any, within each department for identifying roster points and implementation of the rule of reservation. The roster points for the said vacant posts are to be notified and filled, in accordance with Andhra Pradesh State and Subordinate Service Rules, 1996 for implementation of the rule of reservation for direct recruitment of faculty/teachers into the State Educational Institution(s), and issue recruitment notification for the same.
4. As per G.O.Ms. No.1 Department of Economically Weaker Sections Welfare, Govt. of A.P. Dated: 28.03.2023, 'in the event of non-availability of eligible Economically Weaker Sections (EWS) direct recruits, the principle of carry forwarding of unfilled posts in the event of non-availability of candidates, applicable to Schedule Caste/Schedule Tribe in terms of service rules shall be made applicable to Economically Weaker Sections (EWS) also'.

Web link for application form: <http://recruitments.universities.ap.gov.in>

G.O.Ms. No.1, Finance (PC-TA) Department, public services - Government Employees- Revised Pay Scales 2022- Comprehensive orders- dated 17-01-2022,		
Lecturer	AP State Govt. Revised Pay Scales 2022	57100-1580-60260-1700-65360-1830- 70850-1960-76730-2090-83000-2240- 89720-2390-96890-2540-104510- 2700-112610-2890-121280-3100- 130580-3320-140540-3610-147760

NOTE:

The University reserves the right to fill or not to fill any of the post(s) without giving any reason whatsoever.

1. Essential Qualifications - Subject wise:

1.1 Biology

Number of posts : 08
Regular : 08 (OC-4, BC-A-1, SC-2, ST-1)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.Sc., or B.Sc (Hons)) or any other equivalent Post Graduate Degree in Biosciences from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

1.2 Chemistry

Number of posts : 36
Regular : 36 (OC-15, BC-A-2, BC-B-3, BC-C-1, BC-D-3, BC-E-2, SC-4, ST-2, EWS-4)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.Sc., or B.Sc (Hons)) or any other equivalent Post Graduate Degree in Chemistry from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

1.3 Dance

Number of posts : 04
Regular : 04 (OC-2, BC-A-1, SC-1)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.A., or B.A (Hons)) or any other equivalent Post Graduate Degree in Dance from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination

1.4 English:

Number of posts : 24
Regular : 24 (OC-10, BC-A-2, BC-B-2, BC-D-2, BC-E-1, SC-4, ST-1, EWS-2,)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.A., or B.A (Hons)) or any other equivalent Post Graduate Degree in English from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

1.5 Fine Arts:

Number of posts : 04
Regular : 36 (OC-1, BC-B-1, ST-1, EWS-1)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.A., or B.A (Hons)) or any other equivalent Post Graduate Degree in Fine Arts from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

1.6 Information Technology:

Number of posts : 28
Regular : 28 (OC-10, BC-A-2, BC-B-4, BC-D-2, BC-E-1, SC-5, ST-1, EWS-3)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.Tech, M.Sc., MSIT, MCA or B.Sc (Hons)) or any other equivalent Post Graduate Degree in Information Technology/Computer Science from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

Examination.

1.7 Library Science:

Number of posts : 08
Regular : 08 (OC-4, BC-B-1, SC-1, ST-1, EWS-1)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree in MLISc or any other equivalent Post Graduate Degree in **Library Sciences** from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

1.8 Mathematics:

Number of posts : 32
Regular : 32 (OC-13, BC-A-2, BC-B-2, BC-C-1, BC-D-3, BC-E-2, SC-4, ST-2, EWS-3)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.A./MSc or BSc (Hons)/ B.A (Hons)) or any other equivalent Post Graduate Degree in Mathematics from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

1.9 Music:

Number of posts : 04
Regular : 04 (OC-2, BC-A-1, SC-1)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.A., or B.A. (Hons)) or any other equivalent Post Graduate Degree in Music (Vocal and Instrumental) from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

1.10 Physical Education

Number of posts : 12
Regular : 12 (OC-6, BC-A-1, BC-B-2, SC-1, ST-1, EWS-1)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.P.Ed.) or any other equivalent Post Graduate Degree in Physical Education from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

1.11 Physics

Number of posts : 36
Regular : 36 (OC-11, BC-A-2, BC-B-4, BC-D-4, BC-E-2, SC-6, ST-2, EWS-5)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.Sc., or B.Sc (Hons)) or any other equivalent Post Graduate Degree in Physics from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

1.12 Psychology:

Number of posts : 04
Regular : 04 (OC-2, BC-B-1, SC-1)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.A./M.Sc., or B.A. (Hons)/B.Sc (Hons)) or any other equivalent Post Graduate Degree in Psychology from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

1.13 Telugu

Number of posts : 16
Regular : 16 (OC-8, BC-A-1, BC-B-1, BC-C-1, SC-3, ST-1, EWS-1)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.A. or B.A. (Hons)) or any other equivalent Post Graduate Degree in Telugu from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

1.14 Yoga:

Number of posts : 04
Regular : 04 (OC-1, BC-A-1, BC-D-1, BC-E-1)

Essential Qualifications:

Must possess a Second Class Post Graduate Degree (M.A./M.Sc., or B.A. (Hons)/B.Sc. (Hons)) or any other equivalent Post Graduate Degree in Yoga from any University in India Established or incorporated by or under a Central Act, State Act, or a Provincial Act or an Institution recognized by the University Grants Commission or an equivalent qualification with a minimum of 50% marks in Post Graduate Degree Examination.

2. **Instructions to the candidates for filling the Application form:**

- a) The candidates are requested to go through the Recruitment Notification placed on the University Website www.rgukt.in. Read the instructions carefully and comply with them, before filling the details in the portal.
- b) Applicants are required to apply online (through Link: <http://recruitments.universities.ap.gov.in>). The online link will be available till 20.11.2023 (by IST 05:00 PM).
- c) The candidate has to click on the link provided and complete the registration process first. The candidate will receive an OTP to the registered mobile number, which he/she need to fill in the registration form to complete the registration. If the registration ID and password are lost, there is a provision to retrieve the same in the log-in portal.
- d) Once the registration of the candidate is confirmed, the candidate has to log-in on the application portal using the credentials and fill in all the required information viz., educational qualifications, experience, academic/research details etc. and submit.

- e) The candidate has to take the printout of the successfully submitted online application and submit the same along with self-attested hard copies of certificates and other documents in support of the credentials claimed to the respective university(ies) selected by the candidate before the due date through registered post/courier/speed post. The application and supporting documents will not be accepted in person. Once the application is submitted, the request for a change of information or data will not be considered.
- f) The supporting documents shall be arranged sequentially in accordance with the serial numbers of the required information in the application form submitted online. In case two or more supporting documents are available against one serial number, the documents may be numbered as 1.1., 1.2., 1.3., or 5.1., 5.2., 5.3., and the like. The candidates are required to prepare the contents with page numbers of the supporting documents and submit the same to the university(ies) within the stipulated time.
- g) Submission of hard copy of the application(s) along with supporting documents to the University(ies) is mandatory. Applicants are advised to submit the same well in advance, without waiting till the last date, to avoid postal delays or any other unforeseen problems. The University will not be responsible for any postal delay at any stage.
- h) Failure to submit the hard copy of the application (s) form and documents in time to the respective university (ies) will be treated as ineligible and the candidature will not be considered.
- i) The candidates should possess all prescribed eligible and essential qualifications by the date of notification issued.

3. Procedure for payment of Registration Fee:

Application Fees (Non-refundable) to be paid through the link provided in the application form portal:

Lecturers

S.No.	Category	Amount per Test
1	Unreserved/BC/EWS	₹ 2500.00
2	SC/ST/PBDs	₹ 2000.00
3	Overseas Citizens of India (OCIs)	USD 50 equivalent amount to be paid in Rupees (i.e., Rs.4,200.00)

4. Submission of a hard copy of the application with enclosures:

Online applications will be summarily rejected if the hard copy of it is not received with all the supporting documents evidencing the entries in the

application. The candidate has to take a print-out of the filled-in application and enclose all the self-attested supporting documents and send through registered post/speed post/courier to the following address on or before **27.11.2023** after appending the applicant's signature. **Applications without the signature of the candidate and incomplete forms 'will not be considered'.**

The candidate has to write the "**Post Applied for Lecturer**" and the "**Department Name _____**" on the top of the envelope

Address for sending the hard copy of the application form along with the enclosures:

University Address:

To

The Registrar

Rajiv Gandhi University of Knowledge Technologies

I3 Administrative Building

Nuzvid Campus,

Mylavaram Road,

City: Nuzvid

District: Eluru

Andhra Pradesh – Pin Code:521202

5. Important Information:

- a) The Eligibility of the applicants against the post applied will be verified by the respective departmental committees of the universities as per clause 1.2 of G.O. MS. No. 20 HE (UE) Department, dated:28.06.2023.
- b) The list of prima-facie eligible candidates for the screening/written test and the list of prima-facie ineligible candidates will be displayed on the website of respective universities with specific remarks.
- c) The candidates who have a grievance against the ineligibility shall appeal in writing to the Vice-Chancellor of the university either by email (facultyrecruitment2023@rgukt.in) or by post within **seven (07) days** from the date of display of the list on the university website to the following address – The Registrar, Rajiv Gandhi University of Knowledge Technologies, I-3 Administrative Building, Nuzvid Campus, Mylavaram Road, City: Nuzvid, District: Eluru, Andhra Pradesh – Pin 521202
- d) The appeal of a candidate shall be adjudicated by the Vice-Chancellor within seven days from the date of receipt and the Vice-Chancellor’s decision is final.
- e) Accordingly, the final list of prima-facie eligible candidates for appearing screening/written test shall be displayed on the university website.
- f) The screening/written test will be conducted by the APPSC.
- g) Candidates can obtain the details of the Screening/written test including syllabus and pattern of examination from the online portal from the date of notification
- h) Schedule of the test and details of test centres will be notified by APPSC. The applicants are required to regularly check the APPSC Website for all the details related to screening/written tests.
- i) The screening/written test will be Computer Based Test (CBT) consisting of 150 Multiple Choice Questions (MCQs) and the duration of test is 180 minutes on the concerned subject.
- j) **Each question carries 3 marks and there shall be 1 negative mark for a wrong answer.**
- k) Subjects for screening/writing test for the notified positions:

S.No	Applied Subject	Screening subject (Code)
1	Biology	RGUKT Biology (Code:87)
2	Chemistry	RGUKT Chemistry (Code:88)
3	Dance	RGUKT Dance (Code:89)
4	English	RGUKT English (Code:90)
5	Fine Arts	RGUKT Fine Arts (Code:91)

6	IT	RGUKT Information Technology (Code:92)
7	Library	RGUKT Library Science (Code:93)
8	Mathematics	RGUKT Mathematics (Code:94)
9	Music	RGUKT Music (Code:95)
10	Physical Education	RGUKT Physical Education (Code:96)
11	Physics	RGUKT Physics (Code:97)
12	Psychology/Counselling	RGUKT Psychology (Code:98)
13	Telugu	RGUKT Telugu (Code:99)
14	Yoga	RGUKT Yoga (Code:100)

- l. The qualifying mark in the screening/written test shall be 30% for SC/ST/PBDs; 35% for BC and 40% for General category candidates, there shall not be any relaxation further for any sub-category.
- m. The APPSC will publish answer key(s) for the question paper(s) on its website after conduct of the examination. If the candidates have any objections with regard to the key / questions they shall have to file the objections within three days after publication of the key in the prescribed proforma available in the website.
- n. The objections received if any, would be examined and the decision of APPSC in this regard shall be final. Any objection filed after expiry of specified time would not be entertained.
- o. With regard to situation where there is deletion of questions, if any, from any paper, scaling (proportionate increase) would be done for that particular part of the paper to the maximum marks prescribed for the paper and the marks would be rounded off to 2 decimals to determine the merit of the candidate.
- p. Where more than one candidate gets same marks in the Written Examination, those candidates shall be bracketed. Candidates within the same bracket shall then be ranked 1,2,3, etc., in the descending order of their age. In case there is tie in age, person who has acquired essential qualification at an earlier date would be considered.
- q. Qualifying in screening/written test of the respective subject is mandatory.
- r. In case the number of applicants qualified exceeds the number of notified vacancies in a given category of post, the applicants shall then be shortlisted for further evaluation in the ratio of 12:1 twelve applicants for each category of reservation for the notified vacancies in the university on the basis of merit in the screening/written test.
- s. Qualified candidates at the ratio of 12: 1 maximum shall be short-listed and displayed on respective university websites.

- t. The Screening-cum-Evaluation Committee (SEC) of the respective university shall verify and evaluate the academic and research score secured by the applicants as per the criteria presented in Appendix
- u. The merit list based on weightages given in Appendix will be considered for the shortlisting of candidates for interview in the ratio of 4:1 by the Screening and Evaluation Committee.
- v. The validated scores of the candidates in the order of merit and the list of shortlisted candidates for interview will be displayed on the respective university website.
- w. Any candidate with a grievance on his/her status in the merit list may appeal in writing to the Vice-Chancellor of the university within seven (7) days from the date of display of the lists in respective university website. The appeal of a candidate shall be adjudicated by the Vice-Chancellor within seven days from the date of receipt and Vice-Chancellor's decision is final. No further appeal shall be entertained in the matter by the university.
- x. Only the shortlisted candidates shall be called for interview through display on University website, email/post.
- y. The candidates called for interview should report one day before the date of the interview concerned for verification of their original certificates and research publications. Any mismatch between the originals and the data furnished in the application and/or false claim will disqualify the candidate for interview. No appeal shall be entertained at this stage.
- z. The entire interview process for all the candidates shall be video graphed.
- aa. The total duration of the interview process for a candidate will be for 45 minutes.
- bb. The assessment of a candidate 's performance in the interview will be for a maximum of 100 marks against the following four components in two categories:
 - Category-I: Lecture Discourse and Disposition (40 marks)**
 - a. Lecture demonstration — 25 marks
 - b. Inter-disciplinary awareness, critical thinking, personality etc - 15 marks
 - Category-II: Pedagogy and Research Aptitude (60 marks)**
 - c. Domain knowledge and technology enabled learning — 35 marks
 - d. Research competence, and future plans – 25 marks
- cc. The final selection to the post of Lecturer is based only on the candidate's performance in the interview.
- dd. As per the G.O.Rt.No.115 Higher Education (UE) Department, dated:25.08.2023, in case of Contractual Faculty, a weightage marks of one(1) for each eligible year of contractual service not exceeding ten(10) will be added to the marks obtained in

Category-I & Category-II to arrive at the total interview marks. However the total interview marks after adding weightage marks shall not exceed 100.

6. General Information:

- a) Call letters to attend interviews will be sent only to the short-listed candidates by email/post. The University will not be responsible for any postal delay at any stage. No correspondence will be entertained with applicants who are not short-listed/called for interview.
- b) Vertical reservation for SC, ST, BC, EWS and horizontal reservation for Women, Ex-servicemen, meritorious sports persons and PBDs will be followed as per **G.O. Ms. No. 77 General Administration (Services-D) Department dated 02.08.2023 Government of AP**. Candidates applying for the reserved posts should clearly state the category to which they belong to. They must also enclose a Certificate issued by Tahsildar / Mandal Revenue Officer/ or other Authorized Authority as proof to this effect, without which the application will not be considered.
- c) In case a candidate wants to claim benefits under the Persons with Benchmark Disabilities (PBDs) category, the candidate's relevant disability should be not less than 40 per cent. Documentary proof to this effect in the form of a valid Disability Certificate must be enclosed with the application, otherwise, the application will not be considered.
- d) If valid hard copies of the documents in support of the claim made in the online application, wherever required, are not sent along with the application, the application is liable to be summarily rejected. No appeal against rejection in this regard will be entertained.
- e) Canvassing in any form, by or on behalf of, any candidate will summarily disqualify that candidate.
- f) All disputes are subject to the jurisdiction of High Court of Andhra Pradesh, Amaravathi.
- g) The University reserves the right not to fill up any vacancy advertised, if the circumstances so warrant. The University also reserves the right to withdraw positions advertised at any time without assigning any reason.
- h) The Experience/ Service Certificate shall include the full details of the positions held, period of service and Pay scale/ Pay levels/ Grade Pay.
- i) Before applying the candidates must ensure that they are eligible according to the criteria stipulated in the recruitment notification. If the candidate is found ineligible at any stage of the recruitment process, his/her candidature shall be cancelled.

- j) In case of any inadvertent mistake in the process of selection which may be detected at any stage even after the issue of the appointment letter, the University reserves the right to modify/withdraw/cancel any communication made to the candidates.
- k) The candidates who are in service (Govt. / Semi Govt. / PSUs / Universities / Educational Institutions) shall forward their application/s through proper channel and furnish "No Objection Certificate" from their Competent Authority. The NOC should also indicate the vigilance clearance from the parent Department.
- l) The past service of the applicants will be considered as per the provisions under GO MS No.20 (4) Higher Education Department Dated: 28-06-2023.
- m) The appointment under the reserved category is provisional and subject to the certificate being verified through proper channels. If the verification reveals that the claim of the candidate belonging to a particular category is false, his/her services will be terminated forthwith without assigning any further reasons and without prejudice to any further action as may be taken under the provisions of the Indian Penal Code for production of false certificates.
- n) The time taken by candidates to acquire M. Phil. and / or Ph.D. Degree shall not be considered as teaching/research experience to be claimed for appointment to the teaching positions. The period of active service spent on pursuing Research Degree simultaneously with teaching assignments without taking any kind of leave shall be counted as teaching experience for the purpose of direct recruitment.
- o) Candidates who have been awarded Ph.D./Masters/Bachelor's degree from foreign Universities should enclose "Equivalence Certificate" issued by the Association of Indian Universities, New Delhi, without which their degrees shall not be considered.
- p) The University shall not be responsible for any loss of e-mail, loss of any communication due to the wrong address provided by the candidate, unsuccessful transaction by Payment Gateway etc.
- q) Interviews for candidates who are abroad and unable to appear for the interview in person may be conducted, at no risk to the university, through video-conferencing by suitably adopting the four components of the interview process and the time-limits mentioned. If selected, he/she will be issued a 'Letter of Intimation' of his/her selection and will be directed to meet the Registrar in person, on or before a stipulated date, for verification of the claims made in the application with his/her original certificates and other documents. If the claims are found correct, the appointment order shall be issued. However, any mismatch / distortion of information found will disqualify the candidates and the letter of intimation issued is treated as withdrawn without any notice. No appeal shall be entertained at this stage by the university.

- r) The University reserves the right to issue any corrigendum to this notification as necessary/ deemed fit and it shall be published on the University website for the information of all concerned. No other communication will be made or published in the public domain.
- s) The university may adopt higher performance criteria, if required
- t) The applicants must be aware that their output by way of M.Phil./Ph.D./research papers are not plagiarized. In case at any time following the appointment (if selected), at any stage, the University discovers that the content is plagiarized, the candidate will be liable for termination from the service without any notice.
- u) Any publications in predatory/dubious journals or books from predatory publishers or presentations in predatory/dubious conferences will not be considered for academic credit for selection.
- v) The university has the right to post the selected candidates at the Main Campus of the University or any of the Constituent College / Institution /Department / Centre of the University as decided by the competent Authority of the university depending upon the requirements and exigencies of service.
- w) The candidates shall attend the interview at the designated place and time at his/her own expense.
- x) Candidates can apply to multiple universities for the same subject vacancies of their choice.
- y) Any misinformation, plagiarism, criminal antecedents and any related activity of the candidate is deemed to be detrimental to the post applied for, shall disqualify him or her without any notice.

Contact numbers and email IDs for queries of the applicants:

Applicants may call the University on the following numbers and /or email IDs:

Phone No. 08656235855
Email id: facultyrecruitment2023@rgukt.in

Place: Nuzvid

Date: 31-10-2023

REGISTRAR

7. Important Dates to be Noted by the Applicants

S.No.	Details	Date
1	Last date for submission of online application and payment of registration fee through the portal	20.11.2023 up to 5.00 p.m
2	Last date for receiving hardcopy of the application along with all enclosures by post/ courier:	27.11.2023 up to 5.00 p.m
3	Display of the list of prima-facie eligible and ineligible applicants for screening test of Lecturers	30.11.2023
4	Last date for receiving grievances on prima-facie eligibility for Lecturers	07.12.2023 up to 5.00 p.m
5	Display of the final list of prima-facie eligible candidates for screening test of Lecturers	08.12.2023
6	Notification for screening/written test by the APPSC	Will be notified later
7	Display of schedule of subject wise screening/written tests conducted by the APPSC	Will be notified later
8	Allocation of Test Centres and Issue of Hall Tickets by the APPSC	Will be notified later
9	Declaration of Results by the APPSC	Will be notified later
10	Preliminary shortlisting of 12:1 prima-facie eligible candidates from screening/written test against the category wise vacancies by the University	Will be notified later
11	Display of list of 12:1 candidates with their respective scores in the order of merit and eligibility for Lecturers. Display of eligible and ineligible candidates with validated scores.	Will be notified later
12	Last date for receiving grievances on the validated scores for shortlisted applicants.	Will be notified later
13	Display of final list of 4:1 shortlisted candidates for interviews by Screening cum Evaluation Committee.	Will be notified later
14	Display of schedule of Interviews	Will be notified later

Appendix

Criteria for Shortlisting of Candidates for Interview for the Posts of Lecturer

S.No.	Academic Record	Score			
1	Graduation	80% & above = 15	60% to less than 80% =13	55% to less than 60% =10	45% to less than 55% =05
2	Post – Graduation	80% & above = 25	60% to less than 80% =23	55% (50% in case of SC/ST/BC /PBDs) to less than 60% =20	
3	M.Phil.	60% & above = 07	55% to less than 60% =05		
4	Ph.D.	30			
5	NET with JRF	07			
	NET	05			
	SLET/SET	03			
6	* Research publications (2 marks for each research paper published in Scopus/SCI/SCIE/web of science indexed journals, AICTE/UGC-Care, listed journals only)	10			
7	** Teaching experience in Higher Education Institutions as per the provisions of section 4, 4.3 of G.O. Ms. No. 20, HE (UE) Dept., dated 28.06.2023. /Post-Doctoral experience	10			
8	Awards				
	i. International /National level: (Academic awards given by international organizations / Government of India recognized national level bodies	03			
	ii. State level – Academic awards given by state government	02			

* Refer to Section 4.1 of GO. Ms. No 20 HED (UE) dated 28.06.2023

** Refer to Section 4.3 of GO. Ms. No. 20 HED (UE) dated 28.06.2023

