

RECRUITMENT CELL

Notification No.005/RC/UCE&RC-TF/2023, dated 01.08.2023

NOTIFICATION TO ENGAGE TEACHING FELLOW (TEMPORARY)

Applications are invited from eligible candidates for **Teaching Fellow** (**Temporary**) in various disciplines for the **University Colleges of Engineering & Regional Campuses of Anna University**. The applicants should have the following qualifications and experience:

ENGINEERING

First Class Bachelor's Degree in Engineering and First Class Master's Degree in Engineering in appropriate branch.

Desirable: 75% and above or CGPA of 8.5 in 10 point scale in UG and PG Degree

MANAGEMENT STUDIES

Bachelor's Degree in any discipline and Master's Degree (Regular mode) in Business Administration / PGDM/C.A./ICWA/M.Com. with First Class or equivalent and two years of professional experience in relevant field after acquiring the Master's degree

Desirable: 75% and above or CGPA of 8.5 in 10 point scale in UG and PG Degree

SCIENCE & HUMANITIES

First Class Master's Degree (Regular mode) in relevant branch with NET / SLET / SET.

(or)

First Class Master's Degree (Regular mode) in relevant branch with Ph.D. in relevant field.

Desirable: 75% and above or CGPA of 8.5 in 10 point scale in UG and PG Degree

....2....

S. No.	Name of the Department	No. of Staff to be engaged
1.	Mechanical Engineering	10
2.	Civil Engineering	08
3.	Electrical and Electronics Engineering	10
4.	Electronics and Communication Engineering	22
5.	CSE / IT / AI&DS	28
6.	Management Studies	04
7.	S & H - Mathematics	02
8.	S & H - Physics	02
9.	S & H - Chemistry	02
10.	S & H - English	02
Total		90

Details of Departments & No. of Teaching Fellow to be engaged in the University Colleges of Engineering and Regional Campuses are as follows:

The candidates must fill the details through the Google form link: https://docs.google.com/forms/d/e/1FAIpQLSf3QKex9_J7BSiq4ixBbu4mZnuhBOG6HvUHPhYjCoOti1SIMw/viewform and last date to submit the **application by online is on or before 16.08.2023, 05:00 P.M**.

> Sd/- xxx REGISTRAR (i/c.)

GENERAL INSTRUCTIONS

- 1. Only shortlisted candidates will be called for written test and interview after scrutinizing the applications.
- 2. The actual date and time of written test and interview will be intimated by email or by telephone to the shortlisted candidates.
- 3. Candidates should appear for the interview with their original certificates.
- 4. Candidates attending the written test and interview will do so at their own expenses.
- 5. The engagements are purely temporary and the duration is for six months. Further if required, it may be extended to re-engage for six months with periodical breaks to a maximum of three years only depending on the performance.
- Selected candidates shall report for duty immediately and shall be deployed in any of the University Colleges/Regional Campuses across the state of Tamil Nadu.
- 7. Selected candidates will be paid sum of Rs.25,000/- (Rupees Twenty-Five Thousand only) as consolidated salary per month.
- 8. The selection criteria would be as per the guidelines of Anna University.
- 9. The applicant will be responsible for the authenticity of information and other documents submitted.
- 10. The performance of the candidates will be monitored for 3 months and further confirmation will be based on their performance.
- 11. Last date for ONLINE submission of application is 16.08.2023.
- 12. The decision of the selection committee will be final.

Sd/- xxx REGISTRAR (i/c.)