

**BE A PART OF THE WINNING TEAM – JOIN
KHWAJA FAREED UNIVERSITY
OF ENGINEERING AND INFORMATION
TECHNOLOGY,
RAHIM YAR KHAN (KFUEIT, RYK)**

SITUATION VACANT

Khwaja Fareed University of Engineering and Information Technology - a Public Sector University Chartered by Govt. of the Punjab requires services of bright and motivated individuals having **Punjab Domicile** for the following **NON-TEACHING STATUROY POSITONS** on Contract basis (for the maximum tenure of 03 years(non-extendable) :

Sr. No.	Title of Post with Scale of Pay & Mode of Appointment	Age Min-Max (Years)	No. of posts	Minimum Qualification & Experience for Appointment
1	Registrar BS-20 Contract For the tenure of 03 years	40-50	1	(i) PhD in any discipline from an institute or a university recognized by the Higher Education Commission; and (ii) Eight years post qualification teaching or administrative or professional experience in a public or private Institute or university recognized by the Higher Education Commission or public sector organization. <p style="text-align: center;">OR</p> (i) MS or M.Phil. (second division) in any discipline or equivalent qualification from an institute or a university recognized by the Higher Education Commission; and (ii) ten years post qualification teaching or administrative or professional experience in a public or private Institute or university recognized by the Higher Education Commission or public sector organization. <p style="text-align: center;">OR</p> (i) Master' degree or BS (second division) in any discipline from an institute or a university recognized by the Higher Education Commission; and (ii) twelve years post qualification teaching or administrative or professional experience in a public or private Institute or university recognized by the Higher Education Commission or public sector organization.
2	Controller of Examinations BS-20 Contract For the tenure of 03 years	40-50	1	(i) PhD in any discipline from an institute or a university recognized by the Higher Education Commission; and (ii) Eight years post qualification teaching or administrative or professional experience in a public or private Institute or university recognized by the Higher Education Commission or public sector organization. <p style="text-align: center;">OR</p> (i) MS or M.Phil. (second division) in any discipline or equivalent qualification from an institute or a university recognized by the Higher Education Commission; and (ii) ten years post qualification teaching or administrative or professional experience in a public or private Institute or university recognized by the Higher Education Commission or public sector organization. <p style="text-align: center;">OR</p> (i) Master' degree or BS (second division) in any discipline or equivalent qualification from an institute or a university recognized by the Higher Education Commission; and (ii) twelve years post qualification teaching or administrative or professional experience in a public or private Institute or university recognized by the Higher Education Commission or public sector organization.

Sr. No.	Title of Post with Scale of Pay & Mode of Appointment	Age Min-Max (Years)	No. of posts	Minimum Qualification & Experience for Appointment
3	Treasurer BS-20 Contract For the tenure of 03 years	40-50	1	(i) PhD in Finance or Commerce or Accounting or Auditing or Economics from an institute or a university recognized by the Higher Education Commission; and (ii) Eight years post qualification teaching or administrative or professional experience in a public or private Institute or university recognized by the Higher Education Commission or public sector organization. <p style="text-align: center;">OR</p> (i) MS or M.Phil. (second division) in Finance or Commerce or Accounting or Auditing or Economics or equivalent qualification from an institute or a university recognized by the Higher Education Commission; and (ii) ten years post qualification teaching or administrative or professional experience in a public or private Institute or university recognized by the Higher Education Commission or public sector organization. <p style="text-align: center;">OR</p> (i) MBA in Finance or M.Com. or ACCA or ACMA or M.Sc. in Economics (second division) or equivalent qualification from an institute or a university recognized by the Higher Education Commission; and (ii) twelve years post qualification teaching or administrative or professional experience in a public or private Institute or university recognized by the Higher Education Commission or public sector organization.

PLEASE READ THE FOLLOWING INSTRUCTIONS BEFORE APPLYING ONLINE:

1. Applicants are advised to read all terms and conditions / instructions of the advertisement as well as "Important instructions to candidates" given on KFUEIT website at online job portal i.e. "eportal.kfueit.edu.pk" carefully in order to submit their online applications be completed in all respects. The onus responsibility of correctness of the data given in the Online Application Form will rest squarely on the candidates.
2. Applicants are required to submit "Online Application Form" **within 30 days after its publication in newspaper**. Applicants should fill in the Online Application Form carefully in the light of the Guidelines and Instructions mentioned in the Advertisement and "Important Instructions to the Candidates given at Online Job Portal".
3. Editing Option, to correct any data in the Online Application Form, will be available to the candidates till the Closing Date of submission of Online Applications.
4. Those already in the government / semi-government service or autonomous bodies will be required to bring 'No Objection Certificate' from their employer, at the time of interview.
5. Only eligible / short-listed candidates will be called for test / interview.
6. Upload a paid Bank Challan of Rs. 3,000/- as application processing Fee for each online application in favor of "Khwaja Fareed University of Engineering and Information Technology, Rahim Yar Khan".
7. Applications received by hand and incomplete applications shall not be entertained.
8. Candidates applying for more than one post are required to submit separate online application for each position along with separate bank challan.
9. The incumbents of above-mentioned statutory positions shall be entitled to such perks and privileges as entitled to Government Servants in the corresponding scale of pay.
10. Age relaxation shall be admissible as per policy of the Government.
11. No TA / DA will be admissible for appearing in Test / Interview.
12. The University reserves the right to withdraw any post or its all advertisement or reject any or all applications without assigning any reason, which will not be challengeable in any court of law.

Registrar

**Khwaja Fareed University of Engineering and Information Technology, Rahim Yar Khan, +92-68-5882413,
+92-68-5882432**