

INDIAN INSTITUTE OF INFORMATION TECHNOLOGY RANCHI
(At NIT Jamshedpur - 831014), Jharkhand

Committed for Academic Excellence and Good Governance

Advt. No. IIITR/CD/2019/06

Date:04.07.2019

INFORMATION BROCHURE

Walk-In-Interview for Appointment of Temporary Faculty

1. ABOUT THE INSTITUTE

Indian Institute of Information Technology Ranchi is an autonomous institute setup by the MHRD, Government of India, and Government of Jharkhand along with the industry partners Tata Technologies, TCS and CCL on a Public Private Partnership.

MHRD, Government of India has taken up the initiative to setup 20 new Indian Institutes of Information Technology (IIITs) on a Public Private Partnership Model. A major objective in establishing IIITs is to set up a model of education which can produce best-in-class human resources in IT and harnessing the multi-dimensional facets of information technology in various domains. While the number of students produced by these IIITs would be small, the impact they create would be great.

The IIIT Ranchi is funded by Government of India (50%), Government of Jharkhand (35%) and Industry Partners (15%). The IIIT Ranchi is expected to meet operating expenses from tuition fees, grants, sponsorships and donations. Additionally, the Government of Jharkhand has lent support to the institute by granting land for setting up the Campus at Ranchi, Jharkhand. IIIT Ranchi is autonomous, not-for-profit, self-sustaining, teaching and research-led education Institution.

The institute is managed by professionals from the area of academics and research, under the guidance of a Board of Governors of the Institute that has representatives of participating Industry partners, eminent academicians & researchers and representatives from Government. IIIT Ranchi will focus on applied research and education in IT and in selected domain areas. IIIT Ranchi will contribute significantly to the global competitiveness of key sectors of the Indian economy and industry.

IIIT Ranchi is offering two Under Graduate Programmes, B.Tech (Honours) Computer Science and Engineering and B.Tech (Honours) Electronics and Communications Engineering.

IIIT Ranch is committed to academic Excellence and good governance.

1.1 Academic Programs

IIIT Ranchi offering the following under graduate (UG) programmes:

- B.Tech (Hons.) Computer Science and Engineering
- B.Tech (Hons.) Electronics and Communication Engineering

2. Walk-in-interview for Appointment of Temporary Faculty in IIIT Ranchi

Applications are invited from academic personnel/professionals from Academic Institutes, R&D Labs, and Industry in India or abroad for the Post of Temporary Faculty in IIIT Ranchi on temporary basis initially for one semester, which may be extended on a semester to

semester basis on recommendation of the HOD. Maximum duration of appointment in the entire career of a person shall be limited to five semesters with a consolidated remuneration of Rs. 50,000/- per month for effective teaching and commitment to enhance the research activities in the Department. Eligible candidates have to report for walk-in-interview at Computer Centre of NIT Jamshedpur as per the schedule given below:

Walk-in-interview schedule:

Sl. No.	Department	Date & Time of Walk-in-Interview
1.	Electronics and Communication Engineering	25.07.2019 at 9.30 AM
2.	Computer Science and Engineering	26.07.2019 at 9.30 AM

Eligible candidates have to report for walk-in-interview at computer centre in NIT Jamshedpur campus with original certificates along with one set of the self-attested photocopy of the certificates and two latest passport size color photographs.

Note: The scanned copy of the filled application form should also be sent by email to fic.fw@iiitranchi.ac.in. The last date of sending scanned copy of filled application forms by email is 24.07.2019.

***Note:- Written test may be conducted for scrutiny purpose.**

2.1 Details of Remuneration and Age

Name of the Post	Temporary Faculty
Remuneration in Rs.	Rs. 50,000 pm (consolidated)
Age limit	Not Exceeding 40 years

**2.2 Academic and Professional Qualifications for Temporary Faculty:
Engineering Disciplines**

Name of the Department	Qualifications
1.Computer Science and Engineering 2.Electronics and Communication Engineering	<p>The candidate must have B. Tech in Electronics & Communication Engineering or equivalent degree for Department of Electronics & Communication Engineering</p> <p style="text-align: center;">or</p> <p>B. Tech in Computer Science Engineering/Information Technology or equivalent degree for Department of Computer Science Engineering</p> <p style="text-align: center;">&</p> <p>M. Tech or equivalent degree in the relevant field</p> <p style="text-align: center;">&</p> <p>Ph.D awarded/submitted in the relevant field.</p> <p>Notes:</p> <ul style="list-style-type: none"> • Candidate must have first class in the preceding degrees i.e. both in B.Tech. degree and M. Tech. degree. • Candidate must have first class in B. Tech. degree and Ph.D awarded/submitted may be considered. • Where class is not mentioned 7.0 CGPA or 65% marks will be considered as first class.

3. Departments and Area of Specializations

Sl. No.	Department	Areas of Specialization
1.	Computer Science and Engineering	<ul style="list-style-type: none">• Theory of Computation• Computer Architecture• Discrete Structures• Design and analysis of Algorithms• Computer Programming
2.	Electronics and Communication Engineering	<ul style="list-style-type: none">• Microelectronic Circuits• Communication Systems• Embedded Systems• Control Systems• Digital Signal Processing

4. General Information

- **Institute is committed to recruit the best faculty**
- All qualifications, experience and age limit will be recognized as on 24.07.2019.
- Prescribed application form can be downloaded from the website www.iiitranchi.ac.in and www.nitjsr.ac.in.
- Eligible candidates have to report for walk-in-interview at computer centre in NIT Jamshedpur campus.
- The hard copy of filled in application form along with original certificates, one set of self attested photocopy of the certificates and two latest passport size color photographs have to be submitted at the time of interview.
- The scanned copy of the filled application form should also be sent by email to fic.fw@iiitranchi.ac.in . The last date of sending scanned copy of filled application forms by email is 24.07.2019.
- **The total temporary vacancy for present appointment is for 12 (Twelve) posts, which may increase or decrease at the time of interview. Reservation is applicable as per Government of India norms, which is as follow:**
 - Open category - 07**
 - OBC - 03**
 - SC - 01**
 - ST - 00**
 - EWS - 01**

Candidates claiming reservation have to produce category certificate issued from competent authority. In case of OBC candidates, the NCL certificate must be issued on or after 01.04.2019.

- Canvassing in any manner would entail disqualification of the candidature
- Applications without complete information/supporting documents will not be considered.
- The candidate will be interviewed only after scrutiny of educational and experience certificates. Hence, it is advisable to carry all the original certificates
- The experience criteria may be relaxed for exceptionally meritorious candidates

- The institute reserves the right to fill or not to fill the post advertised
- In case of any legal dispute the jurisdiction will be limited to Seraikela-Kharsawan court only
- No TA / DA will be paid for attending the interview
