Web · www.jntuh.ac.in

E Mail : pa2registrar@jntuh.ac.in Phone : Off: +91-40-32422256 Fax : +91-40-23158665

Date: 21-08-2019

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD

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

Kukatpally, Hyderabad – 500 085, Telangana, India

Cir. No: JNTUH/UAAC/Faculty Edit Option/2019

CIRCULAR

The University is in receipt of request letters / emails/ phone calls from many of the inactive faculty members (due to uploading of photo copies of certificates, incomplete certificates, etc.) to give them edit option in-order to rectify their problems in their respective faculty portal. By considering their requests, the University is hereby providing the Edit option to such faculty members.

Hence, the inactive faculty members can login with their respective credentials and perform editing / uploading of documents in the relevant fields from 22-08-2019 to 31-08-2019.

For any queries please contact **8008421860**, **040-23150010** or through mail to supportaac@jntuh.ac.in.

Sd/-REGISTRAR

To

The Managements / Principals of all affiliated colleges of JNTUH. Copy to: PA to Vice-Chancellor / Rector / Registrar, JNTUH for information.