

Malaviya National Institute of Technology Jaipur

Advertisement for Project Staff (RA/JRF)

Last Date of Application: Open till vacancies are filled

Applications are invited for three posts of **Junior research Fellow (JRF)**, one position of **Research Associate (RA)** and one position for the Office Assistant in the Department of Civil Engineering, MNIT Jaipur for National Disaster Management Authority (NDMA), Ministry of Home Affairs, Govt. of India funded research project entitled "Development of Earthquake Disaster Risk Index for 60 Indian Cities". Project is aimed to develop GIS based earthquake risk index for the 60 selected Indian cities. The appointment will be on purely contractual basis with the consolidated payment for one year initially and likely to be extended based on the performance up to the duration of the project. Detailed qualification and experience requirements are mentioned below-

Position	Qualification	Pay per month (Rs.)
RA	First division (60% or equivalent CGPA) in B.Tech. (Civil Engineering /Computer Sc. & Engineering / IT/Agricultural Engineering/Earth sciences) and M. Tech. in Civil Engineering/ Disaster Assessment & Mitigation/ Water Recourses Engineering/ Remote Sensing/ Geoinformatics/ Earthquake Engineering/ Structural Engineering/Computer Science & Engineering M. Tech. with 05 years of experience or Ph.D degree in relevant specialization Preferably having good programming skills and knowledge of remote sensing, GIS and satellite-based positioning	54000 + HRA
JRF	First division (60% or equivalent CGPA) in B.Tech. (Civil engineering /Computer Sc. & Engineering / IT) or M. Sc. In Geology and M. Tech. in Disaster Assessment & Mitigation/ Remote Sensing/ Geoinformatics/Earthquake Engineering, Earth Sciences/Structural Engineering or equivalent areas. Experience of hazard, vulnerability, risk assessment and knowledge of GIS is desirable and will be given preference	31000 + HRA

Office Assistant	Senior secondary/graduation in any discipline (minimum second division) plus having good knowledge of English and office work on computer	18000.0 (fixed)
------------------	---	-----------------

Duration of the appointment: One year and may be extended further.

How to Apply: The interested candidates with above mentioned area of research interest may apply for the post by giving required details by E-MAIL after attaching scanned copy of signed application details regarding educational qualifications, work experience etc to: **mkjat.ce@mnit.ac.in** latest by 20/03/2021. **Applications received till 20/03/2021 will be screened in the present round.** Applications received thereafter will be screened on monthly basis till the vacancies exist/created.

Important Instructions for Candidates:

- a) MNIT Jaipur reserves the right to fix suitable screening criteria for short-listing of eligible candidates.
- b) Only shortlisted candidates will be informed by e-mail/Mobile and no separate interview letter will be issued for the same.
- c) Application should be submitted in attached format with detailed CV, copies of degree(s)/certificate(s)/experience.
- d) Candidates should appear for the interview at their own cost along with their original certificates on announced date and time.

For any further information, the applicants may contact PI by email.

Prof. Mahesh Kumar Jat (PI)
Department of Civil Engineering,
Malaviya National Institute of Technology Jaipur
JLN Marg, Jaipur-302017
Email:- mkjat.ce@mnit.ac.in; mahesh.mnit@gmail.com

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR
Department of Civil Engineering

Application for the post of.....

For office use Received date: Eligible: Yes/No..... Called for Interview: Yes/No Checked the certificate.....
--

1. Name:

2. Father's Name:

3. Date of Birth:

4. Contact information:

(i) Telephone with STD Code : (ii) Mobile No:.....

(iii) Address for Communication.....

.....

(iv) Email ID:

5. Education Qualification

Class	Discipline	Board/University	Name of School/Institute	Marks Scored (% or CGPA)	Year of passing
10 th					
12 th					
ITI/Diploma					
BE/B.Tech					
ME/M.Tech /MCA					
PhD					

6. Total Experience (in years)

7. Experience (Details) : (Attach separate sheet if required)

Organization	Designation	Duration	Responsibilities

8. Publications: (Attach separate sheet if required)

National (Nos)International (Nos)

9. Patents:
(Attach separate sheet if required)

10. Workshop/Training programs attended.....

11. Other qualifications/Certified course/relevant information/achievements if any

S.No.	

I have provided correct information as above and I understand that, if found incorrect, I may be disallowed to appear in interview/Test.

Date

Signature of applicant with name

Note:

- **Please attach attested photocopy of supporting documents for column 5 to 11 along with application form.**
- **Original Certificates for verification with one photocopy to be brought at time of interview only.**