

डा. बी आर अम्बेडकर राष्ट्रीय प्रौद्योगिकी संस्थान, जालन्धर
Dr B R AMBEDKAR NATIONAL INSTITUTE OF TECHNOLOGY, JALANDHAR
G T ROAD BYE PASS, JALANDHAR – 144 011 (PUNJAB)

FACULTY RECRUITMENT NOTIFICATION (ADVERTISEMENT No.09/2017)

Online applications are invited on the prescribed format for the recruitment of faculty in the various Departments of the institute.

Advt. No.	Name of the Post	Category					Total
		Open	SC	ST	OBC	PWD	
09/2017	Assistant Professor (on contract) Pay Band-3 with Grade Pay of Rs. 6000/-	32	08	06	21	01 (SC)	68

Online applications are invited on the prescribed format for the recruitment of faculty in the various Departments of the institute against following advertisements. **Detailed education qualification, experience and other criteria for selection shall be as per the Schedule 'E' of the First Statutes of the NIT(Amendment Statutes,2017) (Ref. Gazette of India dated July, 24, 2017).** Link for the same is available on the website <http://www.nitj.ac.in>. Candidates are requested to go through the details of posts and instructions available on the website carefully before applying. For further details regarding eligibility, qualifications, category of posts and other criteria for selection please visit the Institute website www.nitj.ac.in. **Last date of submission of online application is 10.10.2017.**

Online application may be uploaded till 10.10.2017 (upto 5.00 pm), the link for same will be activated on the Institute website www.nitj.ac.in by 08.09.2017. Candidates need to apply online and also submit hard copy of the application. The hard copy of the submitted application along with the requisite fee and all relevant supporting self-attested documents must reach the office of the Registrar, Dr B R Ambedkar National Institute of Technology, PO-REC Campus, Jalandhar-144011 by **October 17.10.2017 (till 5.00 pm).** **Non-refundable application fee of Rs.1000/- for General and OBC candidates (Rs.500/- for SC/ST/PWD)** in the form of Demand Draft favouring **"Director, NIT Jalandhar"** should accompany the application.

Indian Nationals applying from abroad can pay their fee US \$25 (for All categories) in the Name of Dr B R Ambedkar NIT Jalandhar to the institute Bank Account No. 2945101000933, Canara Bank, Jalandhar, Swift Code: CNRBINBBBMC, MICR Code: 144015011, IFSC: CNRB0002945. For Indian Nationals applying from abroad, the hard copy of the submitted application along with the requisite fee and all relevant supporting self-attested documents must reach the office of the Registrar, Dr B R Ambedkar National Institute of Technology, PO-REC Campus, Jalandhar-144011 by **October 27.10.2017 (till 5.00 pm).**

Candidature will be considered only on receipt of both online as well as hard copy of application by the due dates, failing which it will be rejected. The envelope containing the application be super scribed as:

APPLICATION FOR THE POST OF.....

DEPARTMENT OF.....

No claim in regard to any postal delay/loss will be entertained by the Institute. The link to upload application will remain active till **10.10.2017 (upto 5.00 pm)**.

Note 1: This being an advertisement governed by the flexible faculty recruitment rules, the number of positions for internal candidate are not restricted by the number of positions advertised at various levels. However, the total number of faculty positions will not exceed the sanctioned position for the Institute. Instructions from MHRD issued till the date of interviews will be applicable.

Note 2: Number of vacancies in all or any of the categories (including reserved vacancies) may be increased/decreased without any notification.

Note 3: The Institute reserves the right to modify / defer or cancel the advertisements / recruitment at any stage of processing without assigning any reasons.

Note 4: NIT Jalandhar faculty members are exempted to deposit the Application Fee. For this they must apply only using institute mail ID for registering on the portal.

Note 5: Date of birth mentioned in Online Recruitment Application is final. No subsequent request for change of date of birth will be considered or granted.

Note 6: The period of experience rendered by a candidate on part time basis, daily wages, visiting/Guest faculty will not be counted while calculating the valid experience for short listing the candidates for interview.

Note 7: Relaxation for SC/ST/OBC/PWD/NIT Jalandhar employees is applicable as per Institute/ MHRD/GOI Rules and Norms.

General Instructions:

1. All Qualifications, Experiences and Age Limit will be considered as on or before 10.10.2017 (Closing date of online application form).
2. Reservation for SC/ST/OBC/PWD is as per GOI Rules.
3. All degrees mentioned in the application should be awarded by an Institute/ University recognized by the Government.
4. As an Institute of National Importance, NIT Jalandhar strives to have a workforce which reflects an all- India character and hence candidates from all over the country are encouraged to apply.
5. 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. They can, however, send advance copy of the application form.
6. Relevant caste/Category certificates are required to be submitted at the time of presentation/interview, if shortlisted. No other certificate will be accepted as a sufficient

proof. Candidates who will get selected for interview will have to produce original documents in support of all the particulars mentioned in their application form regarding their reservation category, educational qualification, experience, and other claims.

7. OBC certificate issued on or after 1st April, 2017 shall only be considered.
8. The persons with disability (PWD) shall be required to submit the Disability/Medical Certificate in the prescribed form issued by the competent medical authorities for the purpose of employment as per Government of India norms at the time of presentation/interview. Persons suffering from not less than 40% of the disability shall only be eligible for the benefit of reservation under this category.
9. Original documents along with one set of self attested copies will have to be produced at the time of interview for verification.
10. Applications received on or before the published closing date will only be considered for scrutiny and selection.
11. Mere fulfillment of minimum qualification and experience requirements does not entitle any candidate for a call for interview. A short listing criterion may be set higher than the minimum advertised.
12. Depending on perceived availability of qualified candidates, different departments may set different short listing criteria. The same department may also set different short-listing criteria for different specializations.
13. The Institute reserves the right to call all the eligible candidates or short listed candidates for interview after screening by the Institute. The Institute also reserves the right to defer or cancel the selection process without assigning any reason thereof. The decision of the Institute in this regard will be final and binding on all the applicants who respond to this advertisement. No interim communication on the status of application will be entertained.
14. Apart from merit, the specialization of a candidate within a department will play a vital role in selection. Candidate with specialization in greater need by the department will be given preference. Candidates with studentship or work experience in reputed Universities, Institutions or Industry or with greater relevance to the academic programmes of the department will be given preference. The Institute's decision on reputation of other Universities/Institute will be binding.
15. The Institute has the right to set higher norms than minimum and areas of specialization while short listing, taking into account the specific requirements of the individual departments. The short listing norms may not be uniform across the departments of the Institute and shall be binding on the applicants. The decision of the institute related to all matters pertaining to the recruitment shall be final and binding on the applicants.
16. For the same achievement in terms of research record, younger candidates will be given preference.
17. The Institute reserves the right to offer a lower post and/or AGP than that applied for by any candidate based on recommendation of the selection committee.
18. Experienced and/or meritorious candidates may be granted higher starting pay on recommendation of the selection committee.
19. Selected candidates on regular positions will be under probation and will be confirmed subject to satisfactory completion of the probation and other requirements as per Institute Rules.
20. Canvassing in any manner would entail disqualification of the candidature.
21. Name of the shortlisted candidates will be displayed in the Institute website. Beside, all information regarding selection test, Interview schedule etc. will also be provided through the Institute website only. The Institute will not be responsible in any manner if a candidate fails to visit / access the website in time. Candidates are requested to regularly visit the Institute website i.e., www.nitj.ac.in for updated information.

22. Candidates having Ph.D. directly after B.Tech. May also apply as shall be considered eligible, if fulfill other norms.
23. 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, failing which they may be debarred from the recruitment process.
24. More than six months of experience in relevant regular position in any organization will only be considered in total experience.
25. The short listed candidates may be required to appear for presentation/seminar in the respective departments, in addition to facing the Selection Committee. No TA/DA will be paid for attending test/interview.
26. The Institute shall retain completed online applications data for non-shortlisted candidates only for three months after completion of recruitment process.
27. Candidates who wish to apply for more than one post should apply separately for each post in the prescribed manner and separate application must be submitted for each post.
28. Candidates in India, if invited, have to appear personally in the interview, while those abroad may be interviewed by audio/ video link. If a candidate wishes to be interviewed by audio/video link, a request from the candidate should be sent to the Institute giving all details for communication. Institute does not guarantee consistent connectivity and hence the candidate will appear through this media at his/her own responsibility. Institute will not take any responsibility for connectivity.
29. Applications which are not in prescribed form / without relevant supporting enclosures may be out rightly rejected. No correspondence shall be entertained in this regard.
30. The decision of the Institute in all matters will be final. No correspondence /interim inquiries will be entertained from the candidates in connection with the process of selection/interview including reasons for not being called for interview. Any dispute with regard to the selection / recruitment process will be subject to Courts / Tribunals having jurisdiction over Jalandhar.

Registrar