

मालवीय राष्ट्रीय प्रौद्योगिकी संस्थान जयपुर

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

Malaviya National Institute of Technology Jaipur

(An Institute of National Importance under Ministry of HRD,
Govt. of India)

J. L. N. Marg – 302017 (Rajasthan), India

ADVERTISEMENT No. AES/MNIT/ESTT/2020/TEACHING/01

Recruitment for Faculty Positions

Online applications are invited from Indian Nationals for filling up faculty position at the level of Assistant Professor in **Department of Mathematics and Department of Metallurgical & Materials Engineering**. For details and other information visit institute website www.mnit.ac.in.

Online application process will start from **01-Oct-2020** and submission link will be disabled on **30-Oct-2020**

Registrar

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY

(An Institute of National importance under MHRD, Govt. of India)

J L N Marg, Jaipur-302017, Rajasthan, INDIA.

(Advertisement No. AES/MNIT/ESTT/2020/TEACHING/01)

Recruitment for Faculty Position at the level of Assistant Professor Grade-II & Grade-I

1. 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 technical Institution 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 Assistant Professor, from Indian Nationals possessing excellent academic record, commitment to quality teaching, potential for carrying out outstanding research and inclination towards institutional development. The candidates are advised to fill up online application form at the Institute website (www.mnit.ac.in) and send the hard copy of the duly filled application form along with the self attested copies of the relevant testimonials, certificates; enclosures etc. by speed / registered post to:

The Deputy Registrar,
Admin. & Estt.
Malaviya National Institute of Technology Jaipur,
J L N Marg, Jaipur-302017 (Raj.) India.

The last date of receipt of hard copy of duly filled application form along with all self-attested supporting documents and application fee details is 06-Nov-2020 by 05:30 PM.

3. Number of vacancies of Assistant Professor in following specialization:

Name of Department	Number of Vacancy	Specializations Required
Mathematics	04*	A First Class undergraduate degree (B.Sc. or any equivalent UG degree) and First Class postgraduate degree (M. Sc. or any equivalent P.G. degree) in Mathematics with Ph.D. in Pure Mathematics or Applied Mathematics
Metallurgical and Materials Engineering	05*	First Class B. Tech. or any equivalent degree / First class M. Tech. or any equivalent degree in Metallurgical & Materials Engg. with Ph.D. in Process Metallurgy, Mechanical Metallurgy, Physical Metallurgy, Materials Engineering

***Reservation in Direct recruitment shall be applicable as per Govt. of India Norms.**

4. Number of vacancies may be increased/decreased without any notification.
5. 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 31stJanuary, 2019).
6. Educational qualification and experience shall be as per the Schedule 'E' of NIT Statutes (Amended 2017) (Ref. Gazette of India dated July 24, 2017) and Guidelines/Procedures issued by MHRD till the date of interview, shall be applicable with this advertisement.
7. The Institute reserves the right to modify / defer or cancel the advertisement / recruitment at any stage of processing without assigning any reasons.
8. 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 research papers 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.
- c) 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.

9. **Qualification and other terms and conditions of appointment of 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 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.
- b) 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.
- c) Conversion from CGPA to percentage or vice versa given by individual Institute/University will not be considered / allowed for determination of eligibility.
- d) 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.
- e) The above mentioned CGPA/Percentage/Degree should be awarded by a recognized University/Institute,

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 service record. Candidates are required to go through the details of posts and instructions included herewith before applying to ensure their eligibility for the post.

10. **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.

11. **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 MHRD, GOI.

12. **Application Fee:** Each application must be accompanied by non-refundable Application Fee of Rs. 1000/- (One Thousand only) for Gen / OBC applicants applying from within India, US \$ 25/-

(US Dollars Twenty-Five only) for Gen / OBC candidates applying from abroad, Rs. 250/- (Two Hundred fifty only) for SC/ST/EWS/DIVYAANG candidates and US \$ 10/- (US Dollars Ten only) in case of SC/ST/EWS/DIVYAANG 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

13. 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.
14. 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. There shall be no scope of fixing of altering pay (pay matrix level) outside the Selection Committee. The Selection Committee shall be the only entity empowered to consider the past services and qualifications of a candidate. Candidate from Government/Semi-Government/Autonomous Bodies/Statutory Bodies/PSUs/PSBs service seeking pay protection must make claim before selection committee at the time of Personal Interview for necessary recommendation to avail protection. No requests for higher pay/ pay protection not recommended by the Selection Committee will be entertained before or after joining.
15. Higher starting pay may be offered to deserving candidates on the recommendation of the Selection Committee upon approval of the Board of Governors.
16. 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).
17. 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.
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 06.11.2020 (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 POST OF ASSISTANT PROFESSOR

DEPARTMENT OF

- b) 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.
- c) The Institute shall retain the applications of non-shortlisted candidates only for three months after the completion of recruitment process.
- d) Applications which are not in prescribed form / without relevant supporting documents and fee shall be summarily rejected. No correspondence shall be entertained in this regard.
- e) Candidates shall indicate two references of eminent persons in the field/ profession who may be contacted by the Institute for their recommendations.
- f) The Institute has the right to set higher norms than bare minimum and areas of specialization as listed in Department while shortlisting, taking into account the specific requirements of the Department. The decision of the Institute related to all matters pertaining to the recruitment shall be final and binding on the applicants.
- g) 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.
- h) If numbers of applicants are large, the Institute may conduct offline / online test for shortlisting of the applicants.
- i) The short-listed candidates may be required to appear for presentation/seminar in the department, in addition to facing the Selection Committee. **No TA/DA will be paid for attending Presentation/interview.**
- j) Candidates who are located outside the country may be interviewed over video conferencing at the discretion of the selection committee.
- k) Candidates who may not be able to appear in person for Presentation and Interview as per the guidelines of Govt. of India due to COVID-19, they may appear for Presentation and Interview through Video Conferencing.
- l) 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 post advertised.
- n) Canvassing in any form and/or bringing any influence of any form will be treated as disqualification for the post applied.
- o) 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 <http://socialjustice.nic.in/UserView/PrintUserView?mid=76750> or <http://socialjustice.nic.in/UserView/index?mid=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) Latest OBC certificate 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 state-wise central list of OBCs given at http://www.ncbc.nic.in/User_Panel/CentralListStateView.aspx.
- q) Latest EWS certificate shall be considered for reservation under EWS category, whose family has gross annual income below Rs. 8.00 Lakh (Rupees eight Lakh only) for the financial year prior to the year of application. Also, persons whose family owns or possesses any of the assets as mentioned in Gol, No. 36039/1/2019-Estt (Res), dated 31st January, 2019 shall also be excluded from being identified as EWS, irrespective of the family income.
- r) 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%.
- 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 the institute.
- u) The short-listed candidates will be invited by the Registrar for presentation and/or personal interview. In addition, the institute may seek seminar presentation in the Department, 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 Institute website.
- 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 printout 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 be considered.
- 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 be accepted.
- 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. Caste certificate by candidate seeking reservation as SC/ ST/OBC, in the prescribed Proforma 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. Candidates seeking reservation in EWS category may submit the prescribed EWS Certificate.

- 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 MedicalFitness.
- 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:.....

Registrar

Place-Jaipur, Rajasthan, India