

<p>PDPM</p> <p>Indian Institute of Information Technology, Design & Manufacturing Jabalpur</p> <p>(An Institute of National Importance established by an act of Parliament, under MHRD, Govt. of India)</p> <p>Dumna Airport Road, PO: Khamaria, Jabalpur-482005(MP)INDIA</p>
--

ADVERTISEMENT FOR FACULTY POSITIONS

Advertisement No.05/2019

Dated: 23/12/2019

PDPM Indian Institute of Information Technology, Design and Manufacturing Jabalpur, an Institute of national importance, established by an act of Parliament under Ministry of Human Resource Development, Government of India invites applications from well qualified and strongly motivated candidates for faculty positions at the level of **Professor/Associate Professor/Assistant Professor (Grade I) and Assistant Professor(Grade-II)(Level 10/11 on contract) in the discipline of Design:-**

I. Details of Educational qualification and experience required for the posts.

Sl. No of the post	Designation, Pay Band and Academic Grade Pay	Essential Qualification	Relevant Experience	Other essential Requirements	Additional Desirable requirements
01	Assistant Professor (Grade II) (on contract) At entry level of Rs. 70900/- in Pay Level 10 (as per 7th CPC alongwith allowances admissible)	Ph.D.	None	None	One publication in an SCI Journal
02	Assistant Professor (Grade II) (on contract), At entry level of Rs. 71000/- in Pay Level 11 (as per 7th CPC alongwith allowances admissible)	Ph.D.	01 year	One paper accepted for publication in SCI Journal	Two papers in SCI Journals or one patent; may be based on Ph.D. work.
03	Assistant Professor (Grade I) Rs. 101500 - 167400 (minimum pay of Rs. 101500/-) Pay Level 12 (as per 7th CPC alongwith allowances admissible)	Ph.D	03 years after Ph.D or 06 years total (not counting Ph.D. enrolment period) after obtaining M.Tech. degree.	02 papers in SCI Journals outside Ph.D. work. One ongoing sponsored project for candidates from academia. Two experiments or computational projects added to teaching laboratories where appropriate.	One Ph.D supervision ongoing; 01 Patent; Experience in industry or R&D lab of repute; M.Tech. M.Sc. or B.Tech. project supervision on live industrial problems.

Sl. No of the post	Designation, Pay Band and Academic Grade Pay	Essential Qualification	Relevant Experience	Other essential Requirements	Additional Desirable requirements
04	Associate Professor Rs. 139600 - 211300 (minimum pay of Rs. 139600/-) Pay Level 13A2 (as per 7th CPC alongwith allowances admissible)	Ph.D.	06 years after Ph.D or 09 years total (not counting Ph.D enrolment period) out of which 03 years should be after Ph.D. Three years at the level of Assistant Professor Grade-I, Level-12 or equivalent in a reputed University, R&D lab or relevant industry.	04 papers in SCI journals after Ph.D.; One Ph.D. guided as sole or principal supervisor plus one continuing. Two projects ongoing or one ongoing plus one completed. Two experiments or computational project added to teaching laboratories where appropriate. Academic outreach activity equivalent to two self financed short term courses.	01 or more patents; Supervising two or more students for Ph.D.; Strong liaison with industry; Offering courses through application of ICT.
05	Professor Rs. 159100 - 220200 (minimum pay of Rs. 159100/-) Pay Level 14A (as per 7th CPC alongwith allowances admissible)	Ph.D	10 years after Ph.D or 13 years total (not counting Ph.D enrolment period) out of which 07 years are to be after Ph.D; At least four years to be at Associate Professor at the level of level 13A2 AND/OR seven years in Associate Professor at the level of 13A1 in an institution of repute.	Two Ph.D degree guided in Career as sole or principal supervisor. The following during the past 04 years; (i) 03 papers in SCI journals (ii) One High value sponsored or consultancy project; (iii) Academic outreach activity equivalent to two self-financed courses offered as coordinator and main teacher; (iv) Two experiments or computational design projects with added to teaching laboratories where appropriate.	One or more patents, Supervised more than three students for Ph.D. Preparing E-Learning material. Atleast one self-financed short terms course offered every year. Strong liaison with industry. Offering significant support to Institute management; High value sponsored or consultancy projects.

NOTE: - Reservation for SC/ST/OBC/PWD/EWS candidates will be as applicable.

II. Instructions to the applicants :-

- 1) Those candidates who have applied against Advertisement No 01/2019 dated 14/02/2019 for the post of Associate Professor & Professor in Design can update their application without payment of application fee.
- 2) The posts at Sl. No 1 & 2 i.e. Assistant Professor(Grade-II)(Level 10 and 11 contract) are on purely contract basis for a fixed period of time. After completion of the said period, contract will cease and employee will be relieved of his duties. Institute in no condition will be bound to continue employing the employee beyond the contract period.
- 3) Application forms may be downloaded from the Institute's website: www.iiitdmj.ac.in and filled in hard copy. The last date of receipt of the completed application form is 31/01/2020 (By 5.00 PM)
- 4) Non-refundable application fee of Rs 500/- is to be paid in the form of **Demand Draft in favour of "Registrar IIITDMJ". SC/ST, Physically Handicapped, Women and PDPM-IIITDMJ employees** are not required to submit the application fee.
- 5) **Applicants presently outside India and not having access to Indian bank may pay the application fee in the below mentioned bank account:-**

- (a) Name of the Bank:- Allahabad Bank
- (b) Branch:- Mehgawan, IIITDM, Campus Branch, Jabalpur(MP)
- (c) IFSC Code:- ALLA0212433
- (d) Account No :- 50286759286

Applicant making payment directly in the Account should enclose an acknowledgement having payment reference number with the application form.

- (4) Separate application must be filled up if a candidate is applying for a faculty position in more than one post.
- (5) Full and comprehensive details of teaching experience/research experience /industrial experience should be given while applying with the evidences from the competent authority. Only relevant document issued by competent authority should be attached while filling the form.
- (6) Attach separate sheet in the same format, if required.
- (7) Incomplete/ partially filled application forms will not be considered. Applications not in prescribed format or without self-attested copies of certificates/ mark sheets, proof of date of birth, etc. ,application without signature or any extra sheet not signed may be rejected. Decision of the Institute authorities in such cases will be final.
- (8) Persons employed in Government/Semi- Government Organization or Educational Institution must apply through proper channel. However, a copy of duly filled application may be sent as an "Advance Copy" so as to reach this office before the due date of submission.
- (9) No correspondence will be entertained from candidates regarding postal delays, conduct & result of interview, reasons for not being called for interview.
- (10) The Institute reserves the right to fill or not to fill any or all the posts advertised.
- (11) Canvassing in any form will be a disqualification.
- (12) Applications sent through email/FAX will not be considered.
- (13) **Incomplete applications / without necessary enclosures will summarily be rejected.**
- (14) **Envelope containing application form should be super-scribed with "APPLICATION FOR THE POST OF ASSISTANT PROFESSOR (GRADE-II) (ON CONTRACT) Pay Level 10/11, ASSISTANT PROFESSOR(GRADE-I)/ASSOCIATE PROFESSOR/ PROFESSOR IN THE DISCIPLINE OF DESIGN**

- (15) Applications complete in all respect should sent through post at the address:- Assistant Registrar (Establishment), PDPM IIITDM Jabalpur, Dumna Airport Road PO - Khamaria Jabalpur-482005 (MP) (India) before the closing date and time.**
- (16) Applicants also required to forward only scanned copy of their application form (without any enclosures/annexure) on the email-id -facapp@iiitdmj.ac.in also.
- (17) Applications forwarded only as scanned copy on the email not followed by hard copy, will not be considered.
- (18) Applications which are not strictly as per the format given will be summarily rejected. Bio-data/Curriculum vitae etc. will also not be considered and will be summarily rejected.**
- (19) Applicants should go through the advertisement thoroughly and should fill up all the required information in the prescribed proforma as asked for.
- (20) Candidates called for interview will be reimbursed AC-3 train fare (only for travel within India) by the shortest route/bus fare as per Govt. of India norms. Candidates from overseas are also encouraged to apply. The Institute holds web interviews for such candidates. No correspondence will be entertained from candidates regarding postal delays conduct and result of interviews and reasons for not being called for interview.
- (21) Applicants are requested to look at website of PDPM-IIITDMJ (www.iiitdmj.ac.in) from time to time for information, updates etc. Updations, if any will be published on the website only and not in newspaper.**

III. Note:-

- 1) Candidates should have an excellent academic record, good communication skills, a commitment to high quality undergraduate and post-graduate education and research.
- 2) Mere meeting the minimum education qualification and experience does not qualify an applicant for call for an interview and selection etc. Short listing criteria for calling for interview may be fixed higher than those in the advertisement.
- 3) A candidate applying for a post can be called for interview for lower post also, if Committee recommends so.
- 4) A candidate may be offered lower Post/level of Pay other than the post for which the applicant would be called for interview based on his performance, qualification and experience etc before the selection Committee.
- 5) Based on the recommendations of Selection Committee, the appointing authority may offer appointment for a fixed tenure and on contract also against regular post.
- 6) The cut of date for deciding qualification and experience will be considered as on **31 January 2020**, i.e., last date of receipt of applications.

DIRECTOR