


jk"Vh; i kSj kfxdh I hFkku jk; i g
NATIONAL INSTITUTE OF TECHNOLOGY RAIPUR
(An Institute of National Importance)

Add: GE Road, Raipur PIN: 492010, Chhattisgarh Web: www.nitr.ac.in

Phone: (0771) 2252700
Fax: (0771) 2253104
Email: registrar@nitr.ac.in

Recruitment of Faculty Positions in Various Departments

1. Applications are invited from Indian Nationals of Unreserved/SC/ST/OBC (non-creamy layer) and PWD categories candidates for following faculty positions:-

Sl. No	Name of the Post	Pay scale
1.	Assistant Professor	PB-3, Rs.15, 600-39,100 with AGP Rs.6000/ 7000/8000 in sixth CPC (under revision).

Note: Posts of Assistant Professor having AGP Rs.6000/- and AGP Rs.7000/- are contract positions

2. **Vacant Posts:**

Sl.	Name of Department	Category-wise vacancy				Total
		ST	SC	OBC	UR	
1	Architecture	1	2	2	4	9
2	Biomedical Engineering	0	0	1	0	1
3	Computer Science & Engineering	1	0	2	0	3
4	Electrical Engineering	1	1	0	0	2
5	Electronics & Telecommunications	1	0	0	0	1
6	Humanities & Social Sciences	0	0	1	0	1
7	Information Technology	1	0	0	0	1
8	Mathematics	1	0	1	0	2
9	Mechanical Engineering	1	0	1	0	2
10	Metallurgical Engineering	1	1	0	1	3
11	Mining Engineering	0	1	0	3	4
	Total	8	5	8	8	29

Note:- One post of PH (Hearing impaired) will be filled from among vacancies existing in the Departments of Architecture/ Bio Medical Engineering/ Computer Sc. & Engg./ Information Technology/ Mechanical Engineering /Mathematics/ Humanities & Social Sciences .

NOTE I: This being an advertisement governed by the flexible faculty recruitment rules. Relevant instructions from MHRD issued till the date of interviews will be applicable on this advertisement.

NOTE II: The Institute reserves the right to increase/decrease number of vacancies including those in the reserved categories without notification.

NOTE III: Since all the posts are to be filled-in by open advertisement, internal candidates who are aspiring for higher AGP need to apply.

NOTE IV: For the departments which are not having any vacancy, movement in higher Academic Grade Pay or cadre will be carried out as per specified selection process but restricted to only for serving faculty members of the respective departments of the Institute.

The Institute reserves the right to modify/ defer or cancel full / part of the advertisement / recruitment process at any stage of processing without assigning any reasons.

3. **Facilities extended to the faculty members of NIT Raipur**

The Institute, as per rules, extends following facilities to its faculty members which may change from time to time subject to directions of GoI.

- a. Financial assistance for attending national/international conferences for presenting research papers or chairing session, for sponsored training in India and abroad, membership of professional societies etc. under the scheme of Cumulative Professional Development Allowance [CPDA] limited to Rs.1.00 lakh per annum subject to the maximum limit of Rs.3.00 lakh in a block period of three years or as per rules.
- b. An initial research grant (Seed grant) up to Rs.5.00 Lakh for new faculty as per Institute norms.
- c. Provision for undertaking consultancy and testing work as per Institute norms.
- d. On campus residence [depending on availability].
- e. Medical Facilities to faculty and their dependent family members as per rules.
- f. Reimbursement of expenses on telephone as per approved norms.
- g. Group Insurance Scheme for faculty as per Institute norms.
- h. Provision of Child care leave, Children education allowance and maternity/paternity leave as per Government of India norms.
- i. LTC as per Government of India norms.
- j. Fresh appointees will be covered under the New Pension Scheme [NPS-2004] as per Government of India rules.

4. **Prescribed minimum qualification and experience:**

As prescribed in [Schedule 'E'](#) of NIT Statutes (Amended 2017) (Ref. Gazette of India No. 651, dated July, 24, 2017). Candidates are required to go through the details of posts and instructions available on the website carefully before applying to ensure their eligibility for the post.

5. **Common Essential Educational Requirements**

For Engineering Disciplines: B.E./B. Tech. or equivalent and M.E./ M. Tech. or equivalent with Ph. D. in relevant/ equivalent discipline with first class in the preceding degrees. BE/B Tech with direct Ph.D with first class in preceding degrees may also be considered.

For Architecture Departments:

The following shall be essential qualification without insisting on credit point requirements at Assistant Professor level:

- M.Arch or M.Plan. with one year professional experience for Assistant Professor at Academic Grade Pay of Rs. 6000;
- M.Arch or M.Plan with two years of professional experience for Assistant Professor at Academic Grade Pay of Rs. 7000;
- For higher cadres, the educational qualification and credit point requirement shall remain same as given in the table for Engineering and Sciences.

For Non-Engineering Departments: Ph. D. degree in the relevant or equivalent discipline with first class in preceding degrees.

6. **Age Limit:** Preferably below sixty (60) years.

7. **Period of Probation:** One year.

8. **Application Fee:** Each application must be accompanied by non-refundable Application Fee of Rs.500/- (**Rupees Five Hundred only**) for **UR** and **OBC** applicants and Rs. 250 from for **SC/ ST & PWD** categories. No application fee is required from employees/ teachers of NIT Raipur. For the candidates applying from abroad, application fee will be US Doller 50 or equivalent INR on the date of application.

The Application Fee should be remitted Online only (online payment option is available in Application Form) and the proof of depositing fee should be submitted along with hardcopy of online application in the form of Receipt/UTR No. (NEFT/RTGS) and transaction no. whichever is applicable. Please write Applicant's Name/ Post/ Department applied on the 'Receipt' before attaching to hardcopy of the online application.

9. All recruitment and pay-fixation shall be done by the Board of Governors (BoG) of the Institute only on the recommendations of duly constituted Selection Committees. The decision of the Appointing Authority shall be final. There shall be no scope of fixing of altering pay (pay in pay-band or grade pay) outside the Selection Committee. The Selection Committee shall be the only entity empowered to consider the past services and qualifications of a candidate.
10. Higher starting pay and /or AGP may be offered to deserving candidates on recommendation of the Selection Committee upon approval of the Board of Governors. Selection Committee may also offer lower faculty position, than the post applied for.
11. The minimum qualification with regard to academic qualification and experience (on credit basis) for all positions advertised herewith shall be governed by the **Schedule 'E'** of NIT's Statutes (issued vide **Gazette of India No. 651, dated July, 24 2017**).
12. Last date of online Application is **30.11.2017**. Institute reserves the right to extend the last date therefore, candidates are advised to keep visiting the Institute website regularly. **The last date of receiving hard copy is 05.12.2017 (5.30 P.M.)**. Hardcopies of the applications received in the Institute after this date/time shall not be considered and the Institute shall not be responsible under any circumstances for any sort of postal delay.
13. The minimum qualification, experience and credit points are the minimum criteria only for deciding the eligibility. This shall not ensure short-listings for Interview / Selections.

GENERAL INFORMATION

- (a) Please note that application filled on the official portal <https://recruitment.nitr.ac.in> will only be accepted. Applications received through any other mode shall not be accepted and will be summarily rejected. Applicants are required to apply separately for different departments, if they are applying for more than one disciplines/departments. A print-out of the application form obtained from the on-line portal should be duly signed by the candidate and should be sent to the Institute alongwith self-attested photocopies of the supporting documents, testimonials and the proof of fees paid, etc. The duly completed application form, along with above-mentioned enclosures must be sent by speed/registered post or by hand, to the **Registrar, National Institute of Technology Raipur, Raipur -492 010, Chhattisgarh, India** failing which their candidature will not be considered.
- (b) Please note that the **deadline for online application is 30.11.2017 till 12:00 Night** and the last date of receiving **hard copies of the print out of the applications is 05.12.2017 up to 5:30 PM**.

Please also note that an online application for which hard-copy application along-with necessary documentation is not received in the Institute up to the stipulated time, the online application will be rejected summarily.

NIT Raipur shall in no case be responsible for postal delays and hard copies of the applications received after the last date will be rejected alongwith online applications.

- (c) The Institute shall retain the applicant data for non-shortlisted candidates only for three months after the completion of recruitment process.
- (d) Candidates who wish to apply for more than one discipline/department should apply separately for each discipline/department in the prescribed manner and they need to pay application fee for each online application. Hard-copy of each application alongwith required documents must also be received on or before the due date in the Institute to consider their candidature.
- (e) Applications which are not online/ not in prescribed form / without relevant supporting enclosures and fee shall be summarily rejected. No correspondence shall be entertained in this regard.
- (f) Candidates shall indicate two references of eminent persons in the field/ profession who may be contacted by the Institute for their recommendations.
- (g) The Institute has the right to set higher norms than minimum and areas of specialization while shortlisting, taking into account the specific requirements of the individual departments. The short listing norms may not be uniform across the departments/ posts of the Institute and shall be binding on all the applicants. The decision of the Institute related to all matters pertaining to the recruitment shall be final and binding on the applicants.
- (h) The date for determining eligibility of candidates in **every respect i.e.** qualifications, experience and preferred age limit etc. shall be considered as on **the closing date, i.e. the last date of the submission of online application form. However, those who have submitted the Ph.D. but not awarded, may be considered but they must produce documentary proof towards award of Ph.D. at the time of presentation/interview, failing which they shall be debarred from the recruitment process.**
- (i) Less than six months of experience in relevant regular position in any organization will not be considered in total experience.
- (j) The short listed candidates may be required to appear for presentation/seminar in the respective departments, in addition to facing the Selection Committee. **Travelling Allowance (TA) is admissible to the candidates called for interview. TA will be admissible subject to maximum 3rd AC (Third AC) class fare by the shortest route from the address mentioned in the interview letter or from the place of journey to the Institute whichever is less, on submission of tickets of both ways journey.**
- (k) Persons serving in Govt. / Semi Govt. / PSUs / Universities / Educational Institutions should send their applications either THROUGH PROPER CHANNEL or should furnish a NO OBJECTION CERTIFICATE from the Competent Authority of the organization serving, at the time of interview otherwise they may not be allowed for interview. However, they can submit the advance copy of the application form.
- (l) Relevant Caste/Category certificates in prescribed format [**Annexure- 1 /2/ 3**] are required to be submitted along with the hard copy of application. No other certificate will be accepted as a sufficient proof of Caste/Category.
- (m) **OBC certificate issued on or after 1st April, 2017 shall only be considered for reservation under OBC (Non-Creamy Layer) category. [Refer Annexure 2].**
- (n) The persons with disability (PWD) shall be required to submit the Disability/Medical Certificate in the prescribed form (**Annexure – 3**) issued by the competent medical authorities for the purpose of employment as per Government of India norms along with the hard-copy of the application

form. The final selection of such candidates will be made on the basis of the recommendations of a Medical Board appointed for examining the physical disability at Raipur.

- (o) The applicants will be solely responsible for authenticity of submitted information, documents and photographs etc.
- (p) **Original documents along with one set of self-attested copies will have to be produced at the time of interview for verification.**
- (q) The applicants need to keep on visiting Institute website www.nitr.ac.in or <https://recruitment.nitr.ac.in> for updates. The list of candidates shortlisted for further participation in the selection process such as presentation/interview etc. will be displayed on the Institute website only. The shortlisted candidates will be informed by E-mail only for presentation/interview. The candidates are therefore advised to check their E-mail address of which they have mentioned in the online application form.
- (r) Legal disputes, if any, with NIT Raipur will be restricted within the jurisdiction of Raipur courts only.
- (s) For any clarification regarding online application, please mail to recruitmentcell@nitr.ac.in.
- (t) The qualification, experience and credit point system as given in Gazette of India vide no. 651 dated 24.07.2017 is attached herewith **Annexure-4**. Desirable areas of specialization in various Departments are given in Annexure-5. However, candidates with other relevant areas of specialization may also be considered.
- (u) The Institute reserves the right to restrict the number of candidates for interview to a reasonable limit, on the basis of qualification and experience higher than those prescribed in this advertisement.
- (v) All degrees, certificates should be from recognized Institute/Universities.
- (w) Interview for the shortlisted candidates, who are residing abroad may be arranged through Video Conferencing, etc.
- (x) Since all the posts are to be filled-in by open advertisement, internal candidates who are aspiring for higher AGP need to apply.

Dated10.2017

**Registrar
NIT Raipur**

-o-O-o-