INDIAN INSTITUTE OF INFORMATION TECHNOLOGY, DESIGN AND MANUFACTURING, KANCHEEPURAM

भारतीय सूचना प्रौद्योगिकी, अभिकल्पना एवं विनिर्माण संस्थान, कांचीपुरम

(An Institution of National Importance under MoE, Government of India)

Melakottaiyur, Off Vandalur-Kelambakkam Road, Chennai-600127

Ph: +91 44 2747 6313 Email: recruit@iiitdm.ac.in

IIITDMK/Admn/C/14 -2022

07 December 2022

Engagement of Training and Placement Officer (On Contract basis)

Indian Institute of Information Technology Design and Manufacturing, Kancheepuram is an Institution of National Importance established in 2007 by the Ministry of Education, Government of India and is located at outskirts of Chennai. It is a Centre of Excellence for pursuing Design and Manufacturing oriented Engineering Education and Research and for promoting competitive advantage of Indian products in global markets.

IIITDM Kancheepuram is presently offering undergraduate, postgraduate, dual-degree programmes in the areas of Computer, Electronics, Mechanical Engineering and inter-disciplinary Ph.D programmes in core and applied areas of engineering. It functions with the vision to groom engineers with design and manufacturing skills. The institute gives significant amount of emphasis for practice courses and theory concepts are also explored along with the relevant laboratory course.

IIITDM Kancheepuram invites candidates for the following temporary position purely on **contract basis** for:

Name of the post	Training and Placement Officer
Essential qualification & Experience	 B.E./B.Tech in Engineering / Technology from reputed Institution / university. Minimum 5 years of proven experience in placement in an academic institution or HR or marketing roles in the manufacturing or IT industry; and minimum of 10 years overall work experience.
Desirable Qualification	 Possessing MBA-HR from reputed Institution is an added value Preference will be given for those with industry experience.
Competence	 Knowledge of recruitment processes, hiring trends, expectations of entry level roles, compensation packages across industries Ability to network and build relations with HR managers in manufacturing and IT industries, PSUs, MNCs and other organizations Excellent communication and presentation skills (oral & written) and Interpersonal skills Ability to work with a variety of students and understand their aspirations / capabilities / challenges Positive attitude, proactive and optimistic nature

Responsibilities	 Strengthen the existing client base through deeper engagement with their HR / Operations / CTOs and create opportunities for interaction with students / faculty with a view to attract high packages for students Identify, segment, and target new clients through multiple channels – direct, social media, participation in industry events, etc. Plan and manage campus visits of prospects and placement drives to deliver a holistic experience to the visitors, highlighting the positives / unique capabilities and achievements of the students / faculty Organize training programs / counseling to facilitate career planning for students Collaborate with students and develop them into brand ambassadors; Sustain relationship with alumni and track their progress and connections Collaborate with student representatives to track improvement in different parameters relating to graduation outcomes
KRAs	 Deliver 10% improvement in the Graduation Outcomes index every year 20% of new client base to be added every year 20% increase in average salary package every year
Emoluments	Rs. 75,000/- per month (inclusive of all allowances)
Duration	For period of one year which may be extended as per the requirement of the Institute.

General Instructions / Information to the candidates:

Candidates having the requisite qualification and experience should upload the resumes at Google form (Link – <u>Click here</u>) on or before 23.12.2022, 05:00 PM and only shortlisted candidates shall appear before the selection committee with their bio-data and all original certificates/documents of educational qualifications, experience along with its photocopies and a recent photograph for Interview/ personal discussion.

The date of interview will be intimated to the shortlisted candidates by email.

No TA / DA is payable for attending the interview.

Place of Interview:

Administration Section

Indian Institute of Information Technology, Design and Manufacturing, Kancheepuram Melakkottaiyur, Vandalur - Kelambakkam Road, Chennai-600 127

Contact No: 044-27476312/6300, Email: recruit@iiitdm.ac.in, Website: www.iiitdm.ac.in

Sd/-Registrar