

राष्ट्रीय प्रौद्योगिकी संस्थान सिलचर NATIONAL INSTITUTE OF TECHNOLOGY SILCHAR

(An Institute of National Importance) SILCHAR- 788010 (ASSAM)

Advt No. NITS/Dean(FW)/Faculty/Advt/01/2023

ADVERTISEMENT FOR FACULTY RECRUITMENT 2023

National Institute of Technology Silchar Assam is an Institute of National Importance under the ministry of education offering undergraduate (UG), postgraduate (PG), and doctoral programs in Engineering, Sciences and Management. The institute invites applications for faculty positions at the level of **Professor** (Level-14A), Associate Professor (Level-13A2), Assistant Professor: Grade-I (Level-12), Grade-II (Level-11), and Grade-II (Level-10) for various departments of the Institute from Indian nationals fulfilling eligibility criteria, possessing excellent academic records, commitment to quality teaching and research, anda propensity for institutional development. The details of vacancies are as under:

S. No.	Departments	Name of the Post	Total Vacancies
1.	Department of Civil Engineering		
2.	Department of Electrical Engineering		
3.	Department of Computer Science & Engineering		
4.	Department of Electronics & Communication Engineering	Professor(Level14A), Associate Professor (Level-13A2), Assistant Professor: Grade-I (Level-12), Grade-II (Level-11),	68 (UR-21, EWS-06, OBC-22, SC-11, ST-8) (Reservation for
5.	Department of Electronics & Instrumentation Engineering		
6.	Department of Mechanical Engineering		
7.	Department of Mathematics		
8.	Department of Physics	and Grade-II (Level-	PwD will be as per GOI norms)
9.	Department of Chemistry	10)	r
10.	Department of Management Studies		
11.	Department of Humanities & Social Sciences		

I. Pay Scale:

- a. **Professor:** Pay Level 14A of Pay Matrix
- b. **Associate Professor**: Pay Level 13A2 of Pay Matrix
- c. Assistant Professor Grade-I (Pay Level-12): Pay Level 12 of Pay Matrix
- d. Assistant Professor Grade-II (Pay Level-11): Pay Level 11 of Pay Matrix
- e. Assistant Professor Grade-II (Pay Level-10): Pay Level 10 of Pay Matrix

For details regarding the online Application Form, Educational Qualifications, Experience, other requirements and terms & conditions for these positions, please visit the Institute website http://www.nits.ac.in.

Date: 01.06.2023

II. ELIGIBILITY CRITERIA

For detailed eligibility criteria and required credit points for aforesaid posts, please refer to the following documents regarding recruitment rules for faculty of NITs appended to this notification. (Uploaded in institute website: **www.nits.ac.in**).

- 1. Schedule E of MoE (erstwhile MHRD) Notification dated July 2017 (see page No.13 to16)
- 2. MoE (erstwhile MHRD) Notification F.No.33-9/2011–TS.III dated 30th November 2017.
- 3 .MoE (erstwhile MHRD) Notification F. No. 35-5/2017-TS. III dated 27th October, 2020.

III. <u>APPLICATION PROCEDURE</u>

- 2. The applications received through any other mode shall not be accepted and summarily rejected. All the supporting documents must be in PDF format only with size less than 2MB. For research publications, upload only the first page of the paper. The last date for submission of online application is 10 days from the date of publication of this advertisement in the employment news. The downloaded and signed application should reach NIT Silchar within 10 days from the closing of online application portal.
- 3. Application Processing Fee for the SC, ST, and PwD candidates are exempted from paying the processing fees. The Applicants belonging to other category shall be required to pay a non-refundable processing fee of **Rs.1100.00** (Rupees Eleven hundred only) to be paid directly through online payment SB Collect portal at State Bank of India (https://www.onlinesbi.com). Follow the Instructions given below for making your payments.
 - a. Access https://www.onlinesbi.com
 - b. Click on State Bank Collect
 - c. Select State as 'Assam'
 - d. Select Type of Category as 'Educational Institutions'
 - e. Select the Name of the institution as "Online Fee collection account NIT Silchar"
 - f. Select the payment category as (Application fee for Faculty Recruitment 2023)
 - g. Fill the necessary fields.
- 4. Candidates willing to apply for one or more posts in a department, can apply with single registration. However, candidates willing to apply for one or more departments will have to register separately. Candidates who wish to apply for more than one post/pay level and/or department should apply separately with all enclosures and the applicable application processing fee. Applications without payment of the application processing fee will be considered incomplete and will be summarily rejected.
- 5. Persons employed in Government and Semi-Government organizations should upload the NOC along with appointment order as single PDF. The original NOC must be submitted at the time of interview. The candidates willing to apply through proper channel are required to take the print out of the downloaded .pdf file of the final application and send it through proper channel to the following address:

Dean (FW)
National Institute of Technology Silchar,
P.O. Silchar – 788010, Dist. Cachar, Assam

- 6. Candidates are encouraged to check the institute website regularly for any update.
- 7. All qualifications and experiences will be considered up to the cut-off date.

IV. GENERAL TERMS AND CONDITIONS

- 1. It is for the information of all candidates who applied earlier in response to the advertisement, No. NITS/Estt/Faculty/Advt/02/2022 dated: 02.09.2022 that they must resubmit their application with updated details and applicable application fees as per the terms and conditions of the present advertisement failing which their candidature will NOT be processed. They must submit the signed hardcopy of the new application to the institute.
- 2. Since departments/specializations are many and not comparable with each other following a uniform standard/norms for shortlisting of a candidate by a department is not feasible. Hence, department may fix different shortlisting criteria for a post/specialization.
- 3. The institute reserves the right to modify/defer or cancel full/part of the recruitment process at any stage without assigning any reason thereof.
- 4. The number of posts may vary at the time of final selection / recruitment.
- 5. The prescribed qualifications and experiences are minimum and mere possession of the same does not entitle candidates to be called for interview.
- 6. No correspondence will be entertained with the candidates, who are not called for interview or not selected for appointment.
- 7. Canvassing in any form will result in disqualification of candidature.
- 8. Legal disputes, if any, will be restricted within the jurisdiction of Silchar Court only.
- 9. The candidate must bring the printed copy of the application form duly signed by him/her at the time of personal interview, if called for, with all original documents, Government Issued ID card and must submit self-attested photocopies of the documents. They are also required to submit self-attested copy of Government issued ID card along with two copies of recent colored passport-size photograph at the time of interview, if called for.
- 10. All reserved category candidates shall be required to submit self-attested copies of the latest Caste/ EWS certificate issued by competent authority at the time of interview, if called for, with all original documents. Similarly, PWD candidates shall be required to submit proof of physical disability certificate of permanent nature from competent medical authority at the time of interview, if called for, with all original documents.
- 11. No TA/DA is admissible for attending the interview.
- 12. No accommodation will be provided for attending the interview.
- 13. Candidates are requested to provide their active email id and mobile phone numbers/landline phone numbers in the application form for easy contact.
- 14. The institute reserves the right to reject any or all applications or it may amend any of the clauses above as per the orders of the competent authority/Govt. of India.
- 15. Incomplete/unsigned applications shall be summarily rejected and no communication in this regard shall be entertained.

Registrar NIT Silchar