Phone: Off: +91-40-23156115

Web: www.jntuh.ac.in

JTNUH

JTNUH

JTNUH

JINUH

JINUH

JTNUH

JTNUH

JTNUH

E Mail: pa2registrar@jntuh.ac.in

JNTUH

JNTUH

JNTUH

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD

(Established by Govt. Act No. 30 of 2008)

Kukatpally, Hyderabad – 500 085, Telangana, India.

CIRCULAR

Cir. No: JNTUH/UAAC/Faculty Termination & Salaries/2020 Date: 18.04.2020

Sub: JNTU Hyderabad – Directorate of Academic Audit Cell – Termination of Faculty

/ Staff Members and Non-payment of salaries during lockdown period -

JNTIH

JNTUH

Directions of the University – Seeking Additional Information - Reg.

Ref: 1) Grievances received by Faculty / Staff Members.

2) Circular of the University, Cir.No.JNTUH/UAAC/Faculty Termination & Salaries./2020, dated 07-04-2020.

3) Letter No. F. 7-2/DD/Admn/Inter corr.(Vol-II) Pt, dated 15-04-2020, from the Member Secretary, AICTE, New Delhi.

4) Note orders of the Hon'ble Vice-Chancellor dtd. 18.04.2020.

In continuation to the letter cited in reference (2), the University is compelled to issue this gentle reminder to all the Managements / Principals of the Affiliated Colleges as the University is still in receipt of grievances / representations from some of the faculty / staff members working in Colleges / Institutes wherein they have mentioned that the Managements / Principals of the Affiliated Colleges have resorted to the following during the lock down period (as directed by the State Government from time to time) in the wake of the outbreak of the pandemic COVID-19 (Novel Corona Virus):

- (i) Issuance of termination orders to the faculty members without a valid reason during the lockdown period **OR**
 - (ii) Non-payment/ Partial payment of salaries to the faculty members

The Managements / Principals are directed not to recruit (without duly constituted Selection Committee / without University permission) or terminate any faculty member during this lockdown period. The Colleges / Institutes are informed that they shall take care of the

welfare of the faculty members during the lockdown period with regard to payment of full salaries regularly to the faculty members and not terminating the faculty members. Further, in accordance with the directions in letter cited in reference (3), the Colleges / Institutes shall strictly adhere to the instructions issued by AICTE particularly in this regard.

In addition to the above, the Management / Administration are informed to send the following details on the College letter head along with the excel sheet (format enclosed) through email to the University on or before 23-04-2020 (5:00 P.M.) to duaac@jntuh.ac.in. (Please see the ANNEXURE enclosed)

A suitable action shall be initiated against the Colleges/ Institutes which do not comply with the above.

JTNUThis is for	JNTUH			
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	Sd/- REGISTRAR I/c
To:	JNTUH	JNTUH	JNTUH	JNTUH
The Management Colleges of JNTU	ts/ Principals of all a JH.	affiliated (Autonom	ous and Non-Auton	omous)
Copy to:	JNTUH	JNTUH	JNTUH	JNTUH
Director, UAAC	cellor/ Rector/ Regi	JNTUH	JNTUH	JNTUH
Director, SIT, JN	TUH with a reques	t to upload the circu	lar in the University	website.
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH

ANNEXURE

The following details are to be sent to the University (to duaac@jntuh.ac.in) by the College / Institute on their letter head (scanned copy of original) on or before 23-04-2020 (5:00 P.M.) along with the excel format (as a separate file) given below:

S.No.J	TNUH JNTUH Details to be furnished with respect to	Before the lockdown declared by the State Government (i.e., before 23-03-2020) After the lockdown declared by the State Government (i.e., after 23-03-2020)			Mention the reasons for the action by the College /
J	TNUH JNTUH	Faculty Staff Members Member	★原は、後に最に、後に対し重に置いる。	Staff Members	Institute (if any)
J	Total number who were on	JNTUH	JNTUH	JNTUH	
1 J	the rolls of the College / Institute	JNTUH	JNTUH	JNTUH	
J	Total number who were	JNTUH	JNTUH	JNTUH	
2 J	terminated by the College /	JNTUH	JNTUH	JNTUH	
J	Institute	JNTUH	JNTUH	JNTUH	
3 J	Total number who were appointed by the College /	JNTUH	JNTUH	JNTUH	
J	Institute JNTUH	JNTUH	JNTUH	JNTUH	
J	Total number who were paid	JNTUH	JNTUH	JNTUH	
4 J	FULL SALARY regularly by the College / Institute	JNTUH	JNTUH	JNTUH	
J	Total number who were paid	JNTUH	JNTUH	JNTUH	
J	SALARY PARTIALLY by	JNTUH	JNTUH	JNTUH	
5 J	the College / Institute (mention the percentage of	JNTUH	JNTUH	JNTUH	
J	the agreed upon salary paid)	JNTUH	JNTUH	JNTUH	
J	Total number who were NOT	JNTUH	JNTUH	JNTUH	
6 _J	paid SALARY at all by the	JNTUH	JNTUH	JNTUH	
Т.	College / Institute	INTIIH	JYTTH	JNTH	-
7 J	Total number who were assigned CLASSES for the Students by t		JNTUH	JNTUH	

DECLARATION

JTNUH

JNTUH

JNTUH JNTUH

I / We, hereby declare that the details furnished above are true and correct to my/our knowledge and I/ we am/are solely responsible if the details furnished are found to be incorrect / false, the University has every right to initiate any kind of stringent and stern action against us and our College/ Institute with due intimation of the same to AICTE.

and our Colleg	e/ Institute with due	e intimation of the	same to AICTE.	
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH Signature of the	he Principal	JNTUH	Signature of the Ch	JNTUH airman / Secretary
(along with	_	JNTUH	JNT (along v	-
Name of the P	rincipal; UH	JNTUH	Name of the	Signatory:
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH
JTNUH	JNTUH	JNTUH	JNTUH	JNTUH

EXCEL SHEET FORMAT TO BE FILLED

(To be sent as a separate file to the same email-id)

JTNUH

Name of the College / Institute : JNTUH JNTUH JNTUH						
	College Code :					
S.No.	Details to be furnished with respect to	Before the lockdown declared by the State Government (i.e., before 23-03-2020) After the lockdown declared by the State Government (i.e., after 23-03-2020)			Mention the reasons for the action by the College /	
J	TNUH JNTUH	Faculty State Members Members	•	Staff Members	Institute (if any)	
J	Total number who were on	JNTUH	JNITTH	JNTUH	(== ::==1)	
1]	the rolls of the College /	JNTUH	JNTUH	JNTUH		
J	Institute Total number who were	JNTUH	JNTUH	JNTUH		
2	terminated by the College /	JNTUH	JNTUH	JNTUH		
J	Institute JNTUH	JNTUH	JNTUH	JNTUH		
J	Total number who were	JNTUH	JNTUH	JNTUH		
3 J	appointed by the College / Institute	JNTUH	JNTUH	JNTUH		
J	Total number who were paid	JNTUH	JNTUH	JNTUH		
4]	FULL SALARY regularly by	JNTUH	JNTUH	JNTUH		
J	the College / Institute	JNTUH	JNTUH	JNTUH		
J	Total number who were paid SALARY PARTIALLY by	JNTUH	JNTUH	JNTUH		
5 J	the College / Institute	JNTUH	JNTUH	JNTUH		
J	(mention the percentage of	JNTUH	JNTUH	JNTUH		
J	the salary paid) Total number who were NOT	JNTUH	JNTUH	JNTUH		
6 J	paid SALARY at all by the	JNTUH	JNTUH	JNTUH		
J	College / Institute	JNTUH	JNTUH	JNTUH		
7 J	Total number who were assigned CLASSES for the Students by t	JNTUH	JNIUH	JNTUH		
- 3	TNUH JNTUH	JNTUH	JNTUH	JNTUH		