

Online Written Tests and Interviews for the posts of Teaching Assistants (purely on ad-hoc basis for 11 months)

The institute is going to conduct online written tests and interviews soon for the posts of Teaching Assistants (purely on ad-hoc basis for 11 months) in the following departments:

1. Electronics Engg. Department
2. Computer Engg. Department
3. Applied Physics Department
4. Applied Chemistry Department
5. Applied Mathematics & Humanities Department (*only for Applied Mathematics*)

The minimum qualifications and remuneration to be paid to the Teaching Assistant(s) purely on ad-hoc basis is as given below:

For Engineering Disciplines:

Sr. No.	Category	Monthly remuneration
1	1 st Class or an equivalent CGPA (Min 6.5 on the scale of 10) in M. Tech / M.E. and 1 st Class or an equivalent CGPA (Min 6.5 on the scale of 10) in B. Tech / B.E with Good Academic Record.	Rs.45,000/-
2	Ph. D. (in appropriate branch) with 1 st Class or an equivalent CGPA (Min 6.5 on the scale of 10) in B. Tech / B.E and 1 st Class or an equivalent CGPA (Min 6.5 on the scale of 10) in M. Tech / M.E.(Engg.) with Good Academic Record.	Rs.60,000/-

For Science and Mathematics:

Sr.No	Category	Monthly remuneration
1	1 st Class or an equivalent CGPA (Min 6.5 on the scale of 10) in both M. Phil. and M.Sc. for Physics / Chemistry / Mathematics with Good Academic Record.	Rs. 45,000/-
2	Ph. D. (in appropriate branch) with Good Academic Record with first class or an equivalent CGPA (Min 6.5 on the scale of 10) in M.Sc. (Physics / Chemistry/ Mathematics) or M. Phil.in relevant area.	Rs. 60,000/-

R. Venkate Rao
04.08.2020

4/8/2020

General Information

- The prescribed application form is available on the institute website.
- The last date to submit the scanned copy of the completed application form along with the *self-attested* supporting documents such as degree certificates, semester-wise marks sheets, experience certificates, etc. (*all in a single pdf file*) is 12.08.2020 (Wednesday). The single pdf file must be in compressed form so as to have reduced size.
- The candidate is required to send the *single pdf file* to the Head of the concerned department through e-mail on or before the last date of 12.08.2020. The e-mail addresses are given below.

Head, Electronics Engg. Department: hod@eced.svnit.ac.in

Head, Computer Engg. Department: hod@coed.svnit.ac.in

Head, Applied Physics Department: hod@phy.svnit.ac.in

Head, Applied Chemistry Department: hod@chem.svnit.ac.in

Head, Applied Mathematics and Humanities Department:

hod@amhd.svnit.ac.in

- The dates and the details related to the online written tests and online interviews will be announced by the respective departments after 12.08.2020 and the prospective candidates are required to watch the institute's website for details.
- Any wrong or misleading information supplied by the candidate may lead to summarily rejection of the application/appointment, if found subsequently.
- The original certificates must be produced at the time of joining. The appointment is subject to the verification of the original certificates and documents at the time of joining. *The appointment order will be cancelled if it is found that the candidate has given wrong or misleading information in his/her application and the supporting documents.*
- Separate application is required for each post.
- Applications on plain paper or incomplete applications will not be accepted.
- Mere fulfillment of minimum qualifications does not entitle the candidate for selection.
- The institute reserves the rights to fill or not to fill the posts(s) advertised.
- No interim queries regarding written test/interview/selection will be entertained.
- For the same level of performance, preference will be given to the reserved category and PwD category candidates.

R. Venkata Rao

04.08.2020

4/8/2020