

RGUKT Admissions - 2019-20 Academic year

The notification for admission into six year integrated B.Tech program in Constituent Institutes of RGUKT will be issued in the month of June 2019. The notification will appear in State Level newspapers and the details of notification will be placed in the university website www.rgukt.in.

Students /Parents are informed not to rely on any vague news circulated in social media and are advised to visit the university website regularly for details/updates.