

मालवीय राष्ट्रीय प्रौद्योगिकी संस्थान जयपूर

जे. एल. एन. मार्ग जयपुर-302017 (राजस्थान), भारत

Malaviya National Institute of Technology Jaipur

(An Institute of National Importance under Ministry of Education, Govt. of India) J. L. N. Marg - 302017 (Rajasthan), India

Advt.No. AES/MNIT/ESTT/2022/TEACHING/01

Dated: 10/12/2022

Recruitment for Faculty Positions at the level of Professor, **Associate Professor and Assistant Professor**

Online applications are invited from Indian Nationals for filling up faculty position at the level of Professor /Associate Professor /Assistant Professor in various Departments/Centres of the Institute. Reservations will be applicable as per Government of India norms. For details and other information, visit institute website www.mnit.ac.in.

Online application process will start from 10-12-2022 and submission link will be disabled on 13-01-2023. The last date for receipt of hard copy of duly filled application form along with all self-attested supporting documents is 19-01-2023 by 5.30 PM.

Registrar

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY

(An Institute of National Importance under MoE, Govt. of India)
J.L. N Marg, Jaipur-302017, Rajasthan, INDIA.
(Advertisement No. AES/MNIT/ESTT/2022/TEACHING/01)

Recruitment for Faculty Positions at the levelof Professor /Associate Professor /Assistant Professor in various Departments of the Institute.

- Malaviya National Institute of Technology Jaipur is one among 31 NITs established by GOI, an Institution of National Importance declared by the Act of Parliament and a premier technicalInstitution of the country, offering several Undergraduate, Postgraduate and Doctoral Programmes in Engineering, Sciences, Management, Humanities and Social Science and Architecture, and also provides excellent ambience for academic research and co-curricular activities.
- 2. The Institute invites applications for the faculty positions at the level of <u>Professor /Associate Professor /Assistant Professor in various Departments/ Centres of the Institute,</u> from Indian Nationals possessing excellent academic record, commitment to quality teaching, potential for carrying out outstanding research and inclination towards institutional development. The vacant faculty positions including backlog as per reservation policy are given in Table 1.

Table 1: Vacancies for the post of Professor/Associate Professor/Assistant Professor including backlog

Name of the positions	UR	OBC-NCL	SC	ST	EWS	PwD (Horizontal Reservation)	Total Vacant positions
Professor (Level 14A)	13	7	4	2	2	1	28
Associate Professor (Level 13A2)	24	15	8	4	5	2	56
Assistant Professor (Level 12)	5	5 (Backlog)	1 (Backlog)	4 (Backlog)	2	2	17
Assistant Professor (Level 11)	8	13 (Backlog)	5 (Backlog)	3 (Backlog)	4	4	33
Assistant Professor (Level 10)	12	23 (Backlog)	17 (Backlog)	9 (Backlog)	6	9	67
Total				201			

Note I: The advertisement is governed by the four-tier flexible faculty recruitment rules for NITs & IIEST Shibpur, relevant instructions issued from MoE and the same issued till the date of interview will be applicable to this recruitment process.

Note II: Since all the posts are to be filled-in by open advertisement only, internal candidates aspiring for higher posts/Pay Levels/Higher cadre may also apply through online portal only subject to fulfilling eligibility criteria.

Note III: For the Departments which are not having any vacancy, movement in higher Academic Grade Pay or Cadre shall be carried out as per specified selection process but it will be restricted to only for serving faculty members of the respective departments.

3. Interested candidates must apply ONLINE only through the Institute website https://www.mnit.ac.in. Applications received through any other mode shall not be accepted and summarily rejected. Every completed online application shall be identified by a unique application reference number, which should be used for all future communication. The candidates are advised to download the same from Institute website and send hard copy of the downloaded PDF of the filled application form along with the self-attested copies of the relevant testimonials, certificates, enclosures etc. by speed post/registered post/courier to:

Registrar,

Malaviya National Institute of Technology, Jaipur JLN Marg, Jaipur, Rajasthan-302017, India

The last date for receipt of hard copy of duly filled application form along with all self-attested supporting documents and application fee details is 19-01-2023 by 05:30 PM.

4. Prescribed Minimum Qualification and Experience for Faculty Positions as per Gazette Notification NIT (Amendment) Act 2017 for the faculty positions prescribed by the Ministry of HRD, Govt. of India, New Delhi vide their letter No.F.No.35-5/2017- TS.III dated 28th July, 2017 under Schedule E and as per oversight committee resolution (MHRD vide F.No.33-9/2011/TS.III dated 16th April 2019.

Note-1:

- (i) The Institute reserves the right to modify / defer or cancel the advertisement/recruitment at any stage of processing without assigning any reasons.
- ii) Vacancies shall be filled as per the Institute requirements within the sanction / vacant positions category wise.
- (iii) Reservation in Direct recruitment shall be applicable as per Govt. of India Norms. The Gazette of India, Part II., Section 1, No. 22, & Part II., Section 3, No. 1013, dated 7th March, 2019 and Govt. of India, No,36039/1/2019-Estt (Res),dated 31st January, 2019.
- (iv) Working Experience from institute of repute will only be considered as per oversight committee resolution (MHRD vide F.No.33-9/2011/TS.III dated 16th April 2019).
- (v) Candidates need to go through following four documents along with this advertisement before starting filling application form,
 - a. Ref. Gazette of India No.651, dated July, 24, 2017 from Ministry of HRD, Govt. of India, New Delhi vide their letter No.F.No.35-5/2017- TS.III dated 28th July, 2017).
 - b. (MHRD vide F.No.33-9/2011/TS.III dated 16th April 2019), as per oversight committee resolution.
 - c. Amendment in Statues of NITs and IIEST, Shibpur vide F. No. 35-5/2017-TS.III dated 27th October, 2020.
 - d. Ministry of Education clarification on applicability of clause (5) of Note 1 referred in Schedule 'E' of the Statutes of NITs and IIEST, Shibpur vide F.No. 20-2/2022-TS.III dated 27.04.2022.

Note - 2: Credit Point System

S. No.	Activity	Credits points
1.	One external Sponsored Research and Development Projects completed or ongoing or Patent granted	8 credit points per project or 8 credit points per patent as inventor (in case of more than one person in a Project, the Principal Investigator gets 5 credit points and the rest to be divided equally among other members)
2.	Consultancy projects	2 credit points @ Rs.5 lakhs of consultancy, subject to maximum of 10 Credit points.
3.	Ph.D. completed (including thesis submitted cases)	8 credit points per Ph.D student (in case there are more than one supervisor, then the Guide (1st Supervisor) gets 5 credit points per students and the rest to be divided equally among other supervisors.
4.	One Journal paper I Science Citation Index or Scopus (Paid Journals not allowed)	4 credit points per paper since the last promotion. First author or Main supervisor will get 2 credit points and rest will be divided among others.
5.	One Conference paper indexed in Science Citation Index or Scopus or Web of Science Conference or any internationally renowned conference.	1 credit point per paper upto a maximum of 10 credit points. First author or Main Supervisor will get 0.6 and rest will be divided among the rest.
6.	Head of the Department, Dean Chief Warden, Professor Incharge (Training and Placement), Advisor (Estate), Chief Vigilance Officer, PI (Exam), TEQIP (Coordinator)	2 credit points per semester upto a maximum of 16 credits points since the last promotion.
7.	Warden, Assistant Warden, Associate Dean, Chairman or Convener institute academic committees, Faculty In Charge Computer Center or Information and Technology Services or Library or Admission or student activities and other Institutional activities.	1 credit point per semester upto a maximum of 8 credit points since the last promotion.
8.	Chairman and Convener of different standing committees and special committee (Ex officio status will not be considered). Faculty-in-Charges (Each for one year duration) of different units or equivalent.	0.5 credit point per semester upto a maximum of 3 credits points since the last promotion.
9.	Departmental activities identified by head of the Department like lab in charges, or department level committee for a minimum period of one year.	0.5 credit point per semesters upto a maximum of 3 credits points since the last promotion.
10.	Workshop or Faculty Development Program or short term courses of minimum of 05 working days duration offered as coordinator or convener.	2 credit points per course upto a maximum of 8 credits points since the last promotion.
11.	For conducting national programs like Global Initiative of Academic Networks etc. as course Coordinator	
	Program of two weeks duration.	2 credit points per course upto a maximum of 4 credit points since the last promotion.
	Program of one week duration.	1 credit point per course upto a maximum of 2 credit points since the last promotion.

12.	National or International conference	3 credit points per program upto a maximum
	organized as Chairman or Secretary.	of 6 credit points since the last promotion.
13.	Length of service over and above the	2 credit points per semester with maximum of
	relevant minimum teaching experience	10 credit points since the last promotion.
	required for a given cadre.	
14.	Establishment of New Lab(s).	4 credit points since the last promotion.
15.	Theory Teaching of over and above 6	1 credit point or credit hrs. upto a maximum of
	credit hrs. course.	6 credit per points since the last promotion.
16.	Post Graduate Dissertation guided.	0.5 credit point per project to a maximum of 10
		credit points since the last promotion.
17.	Under Graduate Projects	0.25 credit point per project upto a maximum
	-	of 4 credit points since the last promotion.
18.	Text or Reference Books published on	6 credit points per book upto a maximum of 18
	relevant subjects from reputed	credit points since the last promotion.
	international publishers.	·
19.	Text or Reference book published on	2 credit points per unit upto a maximum of 6
	relevant subjects from reputed national	credit points since the last promotion.
	publishers or book chapters in the books	·
	published by reputed international	
	publishers.	
20.	Significant outreach Institute out activities.	Significant outreach Institute out activities.
21.	Fellow IEEE, FNA, FNAE, FNASc	10 credit points
22.	Placement percentage (only for the pla	cement cell officers or Faculty Incharge of
	Placement)	
	Above 85%	4 credit points per year upto a maximum of 20
		credit points since the last promotion.
	75% - 85% (% to be based on total	2 credit points per year upto a maximum of 10
	number of students passing out and single	credit points since the last promotion.
	job offer)	'
	· · · · · · · · · · · · · · · · · · ·	l .

5. The tentative areas of Specialization for the post of Professor /Associate Professor / Assistant Professor in various Departments / Centres are given below, however, the Institute reserves the right to select/ consider any area of specialization:

Department/ Centre	Minimum educational qualification	Specialization
Architecture	For Pay Level 10 and 11:	Architecture, Architectural Conservation,
and Planning	B.Arch. , M.Arch./M.Plan	Urban Design, Landscape
		Architecture, Industrial Design, Product
	For Pay Level 12 and above:	Design, Sustainable Architecture, Urban
	B.Arch. , M.Arch./M.Plan.,	Planning, Urban and Rural Planning, Urban
	Ph.D. in relevant discipline.	and Regional Planning, City Planning,
		Housing, Transportation Planning,
	Note: Valid Registration with the Council of	Environmental Planning, Infrastructure
	Architecture, New Delhi is essential for all	Planning
	faculty positions in the Department of	
	Architecture and Planning.	
Center for	B.E./B.Tech. or equivalent in Mechanical	Energy storage, Energy Policy, Hybrid
Energy &	Engineering / Electrical Engineering /	Energy System, Energy Efficient Buildings,
Environment	Electrical and Instrumentation Engineering	Hydrogen, Co-generation and waste heat
	/Electrical and Electronics Engineering /	recovery, Wind energy, Energy
	Civil Engineering / Chemical Engineering /	Economics, Energy Management, Power
	Instrumentation and control engineering.	Electronics, Smart Grid, RE Integration.

	M.E./M.Tech. or equivalent in	
	Energy/Power/Thermal related programs.	
	Ph.D. in relevant discipline	O
Civil Engineering	B.E. / B.Tech. or equivalent in Civil Engineering M.E. / M.Tech. or equivalent in Surveying/ Transportation Engineering / Geotechnical Engineering / Earth Sciences / Structural Engineering / Water Resources Engineering/ Environmental Engineering / Remote Sensing and GIS / Civil Engineering Materials / Construction & Project Management. Ph.D. in relevant discipline.	Surveying, Transportation Engineering, Geotechnical Engineering, Structural Engineering, Water Resources Engineering, Environmental Engineering, Remote Sensing and GIS, Civil Engineering Materials, Construction and Project Management.
Chemical	B.E./B.Tech. or equivalent in Chemical	Energy Storage Technologies, Modeling &
Engineering	Engineering M.E./M.Tech. or equivalent in Chemical Engineering / Allied branch. Ph.D. in relevant discipline.	Simulation, Process Intensification, Biochemical Engineering, Sustainable Energy Technologies, Petroleum Refining and Petrochemical.
Chemistry	B.Sc. or equivalent in Chemistry or	Organic Chemistry:
	related subjects with Chemistry courses at least in four semesters out of six semesters. M.Sc. or equivalent in Chemistry or related areas or integrated M.Sc., or B.SM.S integrated degree. Ph.D in Chemical Sciences.	Synthetic Organic Chemistry, Green Chemistry, Bio-Organic Chemistry, Pharmaceutical Chemistry, Carbohydrate Chemistry, Medicinal Chemistry, Nano- Catalysis, Polymer Chemistry. Inorganic Chemistry: Organometallic Chemistry, Inorganic Photochemistry for Renewable energy, Nanomaterials, Supramolecular Chemistry, Molecular Catalysis and Chemical Crystallography. Physical Chemistry: Electrochemical Energy Storage Systems, Computational and Theoretical Chemistry, Molecular Spectroscopy, Atmospheric Chemistry, Electro-chemistry, Nano- Chemistry and Nanotechnology, Corrosion. Analytical Chemistry: Advanced Instrumental Methods, Environmental Chemistry and related areas.
Computer Science and Engineering	B.E./ B.Tech. or equivalent in Computer Science & Engineering / Computer Engineering/ Information Technology/ Electronics & Communication Engineering/Computer & Communication Engineering/ Electrical & Electronics Engineering.	Artificial Intelligence, Machine Learning, Computer vision and Robotics, High Performance Computing, Real Time Systems, Theoretical Computer Science, Computational Mathematics.
	M.E./ M.Tech. or equivalent in Computer Science & Engineering or relevant discipline	

	Ph.D. in relevant discipline.	
Electrical Engineering	B.E./B.Tech. or equivalent in Electrical Engineering /Electrical and Electronics Engineering/ Electrical and Computer Engineering/ Instrumentation and Control Engineering / Electrical and Communication Engineering / Power Systems Engineering. M.E./M.Tech. or equivalent in Electrical Engineering/ Power System/ Power Electronics and Drives/ Control Systems/ Electric Drives and Control/ Instrumentation and Control/ Machines and Electrical Drives/ Energy Systems/ Signal Processing and Control/ Micro Electronics/ Systems Engineering.	Electrical Machines, Control Systems, Instrumentation and Control, Power Systems, Power Electronics, Signal Processing, Energy Systems, Power System Management, Renewable Energy, Smart Grids, Power System Economics, Electricity Markets, Robotics, Artificial Intelligence, Computer Networks, Micro Electronics.
	Ph.D. in relevant discipline.	
Electronics & Communicatio n Engineering	B.E./B.Tech. or equivalent in Electronics & Communication Engineering/ Electronics/ Communication/ Telecommunication Engineering / EE / CSE.	Microwave Engineering, RF Circuits and Antenna, Communication Systems, Optics & Photonics, Wireless/Mobile /Optical Communications, Speech/ Image/ Video/Biomedical/Signal Processing,
	M.E./M.Tech. or equivalent in relevant branch. Ph.D. in relevant discipline.	Computer/ Communication Networks, Embedded systems/IoT/ Sensor/ Cyber-Physical Systems, AI/ML/ DL, Computer Vision, Computer/VLSI Architectures, Cryptography & Network security, Analog and Mixed Signal Design, Microelectronics & Nano-electronics, MEMS Devices and Systems, VLSI system design/Testing, Quantum Computing and related areas of above.
Humanities	M.A./ M.Sc. or equivalent in Humanities	Economics, English, Sociology and
and Social	& Social Sciences	Political Science.
Science Management	Ph.D. in relevant discipline. Master's Degree in the relevant	Marketing Management: Digital Marketing,
Studies	discipline with preferably MBA/M.Tech. (or PGDBM/PGDM discipline equivalent to MBA) degree applicants with FPM or PGDBM/PGDM in the relevant area. All are mandatorily required to produce a valid equivalence certificate from AIU as per the case. Ph.D. in relevant discipline.	Brand Management, International Marketing, Business Analytics: Business Intelligence & Analytics, AI, Machine Learning, Big Data and Cloud Computing, Operations Management: Project Management, Supply Chain Management, Financial Management: Financial Analytics, Financial Engineering, Human Resource Management: HR Analytic.
Mathematics	B.A./B.Sc. with Mathematics or equivalent M.A./M.Sc. Mathematics or equivalent Ph.D. in relevant discipline.	Operation Research, Statistics and Probability, Algebra and Number Theory, Differential Geometry, Combinatorics and Graph theory, Theoretical Partial Differential, Equations
Mechanical	B.E./B.Tech. or equivalent in Mechanical	Design Engineering, Industrial
Engineering	Engineering/ Production Engineering/ Mechanical & Production Engineering/	Engineering, Production Engineering, Thermal Engineering.

Centre for Disaster	Engineering	Engineering, Geotechnical Engineering, Rock Mechanics, Blast Resistant Design of
National	B.E./B.Tech. or equivalent in Civil	Structural Engineering, Earthquake
	Ph.D. in relevant discipline.	
	M.Sc. in Chemistry/ Physics/ Materials Science/Nanotechnology / Polymer Science.	
Materials Research Centre	M.E./M.Tech. or equivalent in Materials Science and Engineering/ Nanotechnology/ Metallurgical Engineering and Materials Science/ Mechanical Engineering/ Ceramic Engineering.	
	B.E./B.Tech. or equivalent in Materials Science and Engineering/ Nanotechnology/ Metallurgical Engineering and Materials Science/ Chemical Engineering/ Electrical Engineering/ Mechanical Engineering/ Electronics & Communication Engineering/ Ceramic Engineering.	Materials Science/ Ceramics/ Nano- Technology/ Soft Materials and any other allied areas.
	Engineering / Materials Engineering/Materials and Metallurgy / Materials Science and Metallurgy / Materials Science and Engineering / Steel Technology /Mineral Processing/Ore Dressing. Any specialization related to Metallurgical Engineering. Ph.D. in relevant discipline.	
	M.E./M.Tech. or equivalent in Metallurgical Engineering / Metallurgy / Metallurgical and Materials Engineering / Metallurgical Engineering and Materials Science / Materials and Metallurgical Engineering / Materials	for energy and biomedical applications, Machine learning and Neural Network. Any relevant areas of specialization related to Metallurgical and Materials Engineering, and its equivalent discipline.
	Metallurgical Engineering and Materials Science /Materials and Metallurgical Engineering /Materials and Metallurgy/Materials Science and Metallurgy.	Ceramic Materials, Nanomaterials and Technology, Engineering Materials, Computational Materials Science, Process Modelling and Simulation, Electronic Materials, Additive Manufacturing, Devices
and Materials Engineering	Metallurgical Engineering /Metallurgy/ Metallurgical and Materials Engineering /	Physical Metallurgy, Mechanical Metallurgy, Corrosion Engineering,
Metallurgical	Ph.D. in relevant discipline. B.E./B.Tech. or equivalent in	Process Metallurgy, Extractive Metallurgy,
	Design/Industrial/Production/ Thermal or any other relevant specialization	
	Engineering. M.E./M.Tech. or equivalent in	
	Automation Engineering/ Manufacturing	
	Mechanical & Automation Engineering/ Manufacturing Processes and	
	Production & Industrial Engineering/	

Mitigation &	M.E./M.Tech. or equivalent in Structural	Civil Structures, Nonlinear Analysis of
Management	Engineering/Earthquake Engineering/	Structures, Earthquake Testing of
	Geotechnical Engineering.	Structures, or other similar specialization
	Ph.D. in relevant discipline.	
	M.Sc or equivalent in Physics /Applied	Condensed Matter Physics, Materials
Dhysics	Physics	Science, Nuclear and High Energy Physics,
Physics		Cosmology, Astrophysics, Quantum
	Ph.D. in relevant discipline.	Computing, Lasers and Optoelectronics

6. Facilities extended to the regular faculty members of MNIT Jaipur

As per the norms, the Institute extends following facilities to its regular faculty members, which may change from time to time:

- a) Financial assistance for attending national/international conferences for presenting researchpapers sponsored training in India and abroad, membership of professional societies etc., under the scheme of Cumulative Professional Development Allowance (CPDA).
- b) Suitable in-campus accommodation depending on availability may be provided on recovery of license fee as per Institute norms. However, such newly recruited faculty member will not be eligible for HRA.
- Medical Facilities to faculty and his/her dependent family members as per Institute norms.
- d) Reimbursement of tuition fees for children studying upto class XII as per Government of India norms.
- e) Transportation Allowances as per Government of India norms.
- f) LTC / fresh appointee LTC as per Government of India norms.
- 7. Qualification and other terms and conditions of appointment of Professor /Associate Professor / Assistant Professor:

As prescribed in Schedule 'E' of NIT Statutes (Amended 2017) (Ref. Gazette of India dated July, 24, 2017). Link for the same is available on the website http://www.mnit.ac.in. Candidates are requested to go through the details of posts and instructions available on the website carefully before applying.

- a) All degrees acquired by the applicant should be from an Institute/University recognized by the UGC/AICTE/AIU/GOI.
- All new entrants shall have Ph.D. in the relevant or equivalent discipline and shall have first class in preceding degrees. Here, 'preceding degrees' means Bachelors' Degree onwards.
- c) In case first class is not mentioned in the preceding degrees, then the candidates should have passed and secured at least 6.5 CGPA (on a 10-point scale) or 60% marks in aggregate.
- d) Conversion from CGPA to percentage or vice versa given by individual Institute/University will not be considered / allowed for determination of eligibility.

- e) In case the candidate has secured CGPA under any other point scale (other than 10 point scale), then certificate issued by the authorized signatory (not the Mentor/Supervisor/Head of the Department) of the Institute/University to the effect of having secured first class in such degree must be attached. Alternately, the CGPA may be equivalently converted on 10 point scale for determination of eligibility.
- f) The above mentioned CGPA/Percentage/Degree should be awarded by a recognized University/Institute,
- g) Candidates having PhD, directly after B.Tech, may also apply and shall be considered eligible, if they fulfill other criteria.

Mere fulfilling the minimum eligibility criteria shall not entitle an applicant to be called for presentation and/or interview. The Institute reserves the right to restrict number of candidates to be called for presentation and/or interview for a particular post based on superior academic record, reputation of the institution from where the candidate has obtained his/her degrees, specialization (including micro specialization) and professional experience. Candidates are required to go through the details of posts and instructions included herewith before applying to ensure their eligibility for the post.

- Age Limit: Fresh appointment beyond the age of 60 years is discouraged except in the
 case of faculty with exceptionally brilliant research career and with on-going or approved
 externally funded research project.
- 9. Period of Probation and Age of Superannuation: Subject to the provisions of the Act and the Statutes, all appointments to posts under the Institute shall be made on probation for a period of one year. On completion of probation period the appointee, if confirmed, shall continue to hold his/her office subject to the provisions of the Act and the Statutes, till the end of the month in which he/she attains the prescribed maximum age for teaching posts, provided that the appointing authority shall have the power to extend the period of probation of any employee of the Institute for such periods as may deem fit. The age of superannuation for various classes and categories of the employees of the Institute shall be as specified by the MoE, GOI.
- 10. Application Fee:Each application must be accompanied by non-refundable Application Fee of Rs. 1000/- (One Thousand only) for GEN/OBC-NCL/EWS applicants applying from within India, US \$ 25 (US Dollars Twenty-Five only) for GEN/OBC-NCL/EWS candidates applying from abroad, Rs. 250/- (Two Hundred fifty only) for SC/ST/PWD candidates and US \$ 10 (US Dollars Ten only) in case of SC/ST/PWD candidates applying from abroad. The Application Fee should be remitted Online only (online payment option is available in Application Form) and the proof of depositing fee should be submitted along with online application in the form of Receipt/UTR
- 11. To avoid in-breeding, candidates who have obtained their most recent degree (Ph.D,) from this Institute will normally be not considered for recruitment, except where there is a 3 years gap between award of Ph.D. degree (provisional or final) and the last date of submission of application forms under this advertisement.
- 12. All recruitment and pay-fixation shall be done by the Board of Governors (BoG) of the Institute only on the recommendations of duly constituted Selection Committees. The decision of the Appointing Authority shall be final.

- 13. Higher starting pay may be offered to deserving candidates on the recommendation of the Selection Committee upon approval of the Board of Governors.
- 14. Since all regular posts are to be filled up through Direct Recruitment, internal candidates aspiring for higher posts/ Pay Levels may also apply through online portal only subject to fulfilling eligibility criteria.
- 15. The essential qualification, essential requirements and cumulative essential credit points advertised herewith shall be governed by the Schedule 'E' of NITs Statutes (issued vide Gazette of India No. 651, dated July, 24 2017).
- 16. The essential qualification, essential requirements and cumulative essential credit points are the minimum criteria only for deciding the eligibility. This shall not ensure short-listings for presentation and/or Interview / Selections. Institute/Department will make attempt to set "short listing criteria" that can be easily implemented, Short listing criteria may include, among others, such conditions as:
 - a) Specialization, including micro specialization
 - b) Superior academic record-all through first class career or higher grades in UG and/or PG, higher than advertised criteria.
 - c) Reputation of Institutions from where the candidate has obtained his degrees.
- 17. No person, (i) who had entered into or contracted a marriage with a person having a spouse living; or (ii) who is having a spouse alive, has entered into or contracted a marriage with any person, shall be eligible for appointment to the said post.
- 18. The last date of receiving hard copy of the duly filled application form along with the self-attested copies of the relevant testimonials, certificates, enclosures etc. is 19-01-2023 (05.30 P.M.). The institute shall not be responsible for any type of delay under any circumstances including delay in postal transit.

19. GENERAL INSTRUCTIONS AND INFORMATION

a) Candidates must apply online ONLY through the website http//:www.mnit.ac.in. Applications received through any other mode shall not be accepted and summarily rejected. Every completed online application shall be identified by a unique application reference number, which should be used in any future communication. The candidates are advised to download the same from Institute website and kept hard copy of the duly filled application along with the proof of required fee deposited in the specify bank account. The duly completed application form along with the self-attested copies of relevant testimonials, certificates, enclosures etc. to be sent by Speed/Registered Post to the Registrar, Malaviya National Institute of Technology, Jawahar Lal Nehru Marg, Jaipur -302017 (Rajasthan), India failing which their candidature will not be considered. The envelope containing the application be superscripted as

APPLICATION FOR THE F	POST OF
DEPARTMENT/CENTRE	

- b) Candidates who wish to apply for more than one department, he/she should apply separately for each department and separate application must be submitted for each Department along with prescribedApplication Fee.
- c) The Institute reserves the right to modify/ defer or cancel full / part of the advertisement / recruitment at any stage of processing without assigning any reason.
- d) The Institute shall retain the applications of non-shortlisted candidates only for three months after the completion of recruitment process.
- e) Applications which are not in prescribed format, without relevant supporting documents and fee shall be summarily rejected. No correspondence shall be entertained in this regard.
- f) Candidates shall indicate two references of eminent persons in the field/ profession who may be contacted by the Institute for their recommendations.
- g) As per the resolution of NIT Council to maintain the National character of NIT's, the Institute shall strive to fill fifty percent (50%) of the vacancies from outside the state.
- h) The Institute has the right to set higher norms than bare minimum and areas of specialization as listed in respective Departments while shortlisting, 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 a binding on all the applicants. The decision of the Institute related to all matters pertaining to the recruitment shall be final and binding on the applicants.
- i) 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 application form.
- j) 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 attendingtest/interview.
- k) Only candidates who are located outside the country may be interviewed over video conferencing or be selected in absentia at the discretion of the selection committee.
- I) 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 serving organization, at the time of presentation and/or interview otherwise they may not be allowed to appear in the presentation and/or interview. However, they can submit the advance copy of the application form.
- m) The institute reserves the right to fill or not to fill any or all the posts advertized.
- n) Canvassing in any form and/or bringing any influence of any form will be treated as disqualification for the post applied.
- Relevant Caste/Tribe/Community certificates are required to be submitted in prescribed proforma duly completed in all aspects. No other form of certificate will be accepted as a sufficient proof. The caste of the candidate must be in the state-wise central list of SCs given at

https://socialjustice.gov.in/common/76750

The caste of the candidate must be in the state-wise central list of STs given at

https://tribal.nic.in/ST/LatestListofScheduledtribes.pdf

p) OBC-NCLcertificate issued on or after 1stApril, 2022 shall be considered for reservation under OBC (Non-Creamy Layer) category. The certificate should clearly mention that the

candidate belongs to non-creamy layer and the caste of the candidate must be in the statewise central list of OBCs given at

http://www.ncbc.nic.in/User Panel/CentralListStateView.aspx.

- q) The persons with disability (PWD) shall be required to submit the Disability/Medical Certificate in the proforma prescribed and issued by the competent medical authorities for the purpose of employment as per Government of India norms with duly completed application form. Persons suffering from not less than 40% of the disability shall only be eligible for the benefit of reservation under this category. The certificate will be rejected if the disability is less than 40%.
- r) As per Order No. 36039/1/2019-Estt (Res) dated 31st January 2019 from Ministry of Personnel, Public Grievances & Pensions, Department of Personnel & Training, the persons belonging to EWS who are not covered under the scheme of reservation for SCs, STs and OBCs shall get 10% reservation in direct recruitment.
- s) Original documents along with one set of self-attested copies will have to be produced at the time of presentation and/or interview for verification.
- t) The applicants are advised/required to visit the Institute website: www.mnit.ac.in regularly. The list of candidates short listed for further participation in the selection process such as presentation/interview etc. will be displayed on the Institute website. No separate communication / intimation in this regard shall be made by theinstitute.
- u) The short-listed candidates will be invited by the Chairman, ACoFAR or the Registrar for presentation and/or personal interview. In addition, the institute may seek seminar presentation in the Departments, and/or any other form of academic interaction with the faculty. The feedback of the candidate will be communicated to the Selection Committee by the HOD.
- v) Only selected candidates will be informed through Speed Post/email by the authority.
- w) Legal disputes, if any, with Malaviya National Institute of Technology Jaipur will be restricted within the jurisdiction of Jaipur only.

20. REQUIREMENT OF DOCUMENTS / CERTIFICATES/DEGREES

The following Documents/Certificates are required to be brought in original along with one set of self-attested photocopy of the same, the print-out of the Online Recruitment Application and receipt/proof of Application Fee deposited in the bank, at the time of presentation/ interview, failing which the candidature would summarily be rejected and candidate would be debarred from further participation in the selection process.

- a. Matriculation/10th Standard or equivalent certificate indicating date of birth, or mark sheet of Matriculation/10th Standard or equivalent issued by Central/State Board indicating date of Birth in support of their claim of age. Where date of birth is not available in certificate/mark sheets, issued by concerned Educational Boards, School leaving certificate indicating date of Birth will beconsidered.
- b. Higher Secondary / Class XII (or equivalent) board marks sheet.
- c. Degree/Diploma certificate along with mark sheets pertaining to all the academic years as proof of educational qualification claimed. In the absence of a particular Degree certificate, mark sheets of the Degree program will beaccepted.
- d. NOC and experience Certificate(s) from the Head(s) of Organization(s) Department(s) for the entire experience claimed, clearly mentioning the duration of employment (date, month & year) indicating the basic pay and consolidated pay. The certificate(s) should also mention the nature of duties performed/experience obtained in the post(s) with duration(s).
- e. Credit Point Calculation Sheet is to be filled by the applicant for the post applied and

to be submitted along with proof of credit point claimed, with the Application Form.

- f. Category certificate by candidate seeking reservation as SC/ ST/OBC-NCL/EWS, in the prescribed Performa only from the competent authority indicating clearly the candidate's Caste, the Act/ Order under which the Caste is recognized as SC/ ST/OBC and the village/ town the candidate is ordinarily a resident of.
- g. Physically Handicapped certificate in prescribed Performa only issued by the competent authority to the Person with Disability for being eligible for appointment to the post on the basis of prescribed standards of Medical Fitness.
- h. Photo identity card issued by Govt. agency/last attended institution / University.
- i. Any other relevant documents in support of the entries filled in application form.

NOTE-I: 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-II: 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.

Date: 10-12-2022 Registrar

Place-Jaipur, Rajasthan, India