

INDIAN INSTITUTE OF TECHNOLOGY GANDHINAGAR

Palaj, Gandhinagar- 382355, Gujarat

Advertisement No. IITGN/AO/Rect./02/2020-21

Online applications are invited from Indian Nationals for appointment to following posts of this Institute:

Sr. No.	Position/ Number of Posts/ Salary	Required Qualification, Experience & Age Limit
1.	<p>Librarian Vacancy: 01 (1 UR) Minimum pay: Rs.1,44,200/- in Pay Level 14 (Rs.1,44,200-2,18,200), (with Transport Allowance and DA presently applicable, the gross-excluding HRA- adds up to Rs.1,77,138/- p.m.).</p> <p>In case family accommodation cannot be provided on the campus with applicable charges, HRA will be paid as per Gol norms.</p>	<p>Minimum Qualification Ph.D degree in Library science/ information science/ documentation/ archives & manuscript keeping. Master's degree in Library science/information science/ documentation, with at least 55% marks or its equivalent grade and a consistently good academic record.</p> <p>Minimum Experience: At least 10 years as a Deputy Librarian in Pay Level 12 or higher at a University or a reputed Institute Library.</p> <p>Desirable: Evidence of innovative library services, including integration of ICT in a library. Scholarly publications.</p> <p>Age limit: 57 years as on last date of submitting application</p>
2.	<p>Deputy Librarian Vacancy: 02 (1 UR + 1 PwD [UR]) Minimum pay: Rs.78,800/- in Pay Level 12 (Rs.78,800-2,09,200), (with Transport Allowance and DA presently applicable, the gross-excluding HRA- adds up to Rs.1,00,620/- p.m.). (The incumbent will be moved to Pay Level 13 after 05 years as per prevailing norms)</p> <p>The reserved PwD position is for OH (OA, OL, OAL). If OH candidates not available VH(LV) may be considered</p> <p>In case family accommodation cannot be provided on the campus with applicable charges, HRA will be paid as per Gol norms.</p>	<p>Minimum Qualification Postgraduate degree in Library science/ information science/ documentation, with at least 55% marks or its equivalent grade and a consistently good academic record.</p> <p>Minimum Experience: At least 08 years of work experience as Assistant Librarian with Pay Level 10 or a higher position at an University or reputed Institute Library.</p> <p>Desirable: Ph.D degree in Library science/ information science/ documentation/ archives & manuscript keeping. Experience of ICT application and innovation in library services. Scholarly publications.</p> <p>Age limit: 50 years as on last date of submitting application</p>
3.	<p>Executive Engineer (Civil or Electrical) Vacancy: 01 (1 UR) Minimum pay: Rs.67,700/- in Pay Level 11 (Rs. 67,700-2,08,700), (with Transport Allowance and DA presently applicable, the gross-excluding HRA- adds up to Rs. 87,633/- p.m.).</p>	<p>Minimum Qualification Bachelor's degree in Civil or Electrical Engineering or equivalent</p> <p>Minimum Experience: 05 years' experience as Assistant Executive Engineer in Pay Level 10 OR 08 years relevant experience as Assistant Engineer in Pay Level 07.</p>

Sr. No.	Position/ Number of Posts/ Salary	Required Qualification, Experience & Age Limit
	<p>In case family accommodation cannot be provided on the campus with applicable charges, HRA will be paid as per Gol norms.</p>	<p>Desirable: The applicant must have adequate Civil/E&M experience in planning, construction and maintenance of buildings and bulk services like WTP, STP etc.</p> <p>Age limit: 45 years as on last date of submitting application</p>
4.	<p>Junior Technical Superintendent Vacancy: 03 (2 UR + 1 OBC)</p> <p>Minimum pay: Rs. 35,400/- in Pay Level 6 (Rs. 35,400-1,12,400), (with Transport Allowance and DA presently applicable, the gross-excluding HRA- adds up to Rs. 45,630/- p.m.).</p> <p>In case family accommodation cannot be provided on the campus with applicable charges, HRA will be paid as per Gol norms.</p>	<p>Minimum Qualification & Experience: Bachelor's degree in Engineering with at least 55% marks in the disciplines of Mechanical, Electrical/ Electronics, Civil, Biotechnology, Chemical, Computer Science/ Computer Application and Material Science or in allied disciplines with two years' work experience OR Master's degree with at least 55% marks in Physics, Chemistry or Bio-Science with three years' work experience OR M.Tech with at least 55% marks in relevant branch of engineering with one year of work experience.</p> <p>Preferably work experience at laboratories of institutions of national importance.</p> <p>Age limit: 32 years as on last date of submitting application</p>
5.	<p>Junior Superintendent Vacancy: 05 (4 UR + 1 PwD [UR])</p> <p>Minimum pay: Rs. 35,400/- in Pay Level 6 (Rs. 35,400-1,12,400), (with Transport Allowance and DA presently applicable, the gross-excluding HRA- adds up to Rs. 45,630/- p.m.).</p> <p>The reserved PwD position is for VH (LV). If VH (LV) candidates not available HH or OH may be considered.</p> <p>In case family accommodation cannot be provided on the campus with applicable charges, HRA will be paid as per Gol norms.</p>	<p>Minimum Qualification & Experience: Master's Degree with at least 55% marks with three years of relevant experience OR Bachelor's Degree with at least 55% marks with five years of relevant experience. Two years degree/diploma after graduation, like LLB, CA, MBA or equivalent shall be considered at par with PG degree.</p> <p>Desirable: Knowledge of Office Management, computer Office Application and Secretarial practice.</p> <p>Age limit: 32 years as on last date of submitting application</p>
6.	<p>Junior Assistant Vacancy: 10 (5 UR + 3 OBC + 1 EWS + 1 ST)</p> <p>Minimum pay: Rs. 21,700/- in Pay Level 3 (Rs. 21,700-69,100), (with Transport Allowance and DA presently applicable, the gross-excluding HRA- adds up to Rs. 29,601/- p.m.).</p> <p>In case family accommodation cannot be provided on the campus with applicable charges, HRA will be paid as per Gol norms.</p>	<p>Minimum Qualification & Experience: Bachelor's degree with at least 55% marks in any discipline with two years' work experience using computer applications.</p> <p>Age limit: 27 years as on last date of submitting application.</p>

Sr. No.	Position/ Number of Posts/ Salary	Required Qualification, Experience & Age Limit
7.	<p>Junior Laboratory Assistant Vacancy: 10 (6 UR + 2 OBC + 1 EWS + 1 SC) Minimum pay: Rs. 21,700/- in Pay Level 3 (Rs. 21,700-69,100), (with Transport Allowance and DA presently applicable, the gross-excluding HRA- adds up to Rs. 29,601/- p.m.).</p> <p>In case family accommodation cannot be provided on the campus with applicable charges, HRA will be paid as per Gol norms.</p>	<p>Minimum Qualification & Experience: BE/ B.Tech degree with at least 55% marks in any branch of engineering OR Three years Diploma with at least 55% marks in Engineering with 02 years' work experience in laboratory/ research programme OR B.Sc with Physics, Chemistry or Bio-Science with at least 55% marks with 02 years' work experience in laboratory/ research programme OR ITI with at least 55% marks with 06 years' work experience and good knowledge of computer utilization.</p> <p>Age limit: 27 years as on last date of submitting application.</p>
8.	<p>Junior Laboratory Attendant/ Junior Helper Vacancy: 05 (2 UR + 1 OBC + 1 EWS + 1 SC) Minimum pay: Rs. 18,000/- in Pay Level 1 (Rs. 18,000-56,900), (with Transport Allowance and DA presently applicable, the gross-excluding HRA- adds up to Rs.22,640/- p.m.).</p> <p>In case family accommodation cannot be provided on the campus with applicable charges, HRA will be paid as per Gol norms.</p>	<p>Minimum Qualification & Experience: Tenth standard pass plus one year's trade training with ITI certificate or equivalent in any discipline associated with Manufacturing, Electrical, Chemical, Civil or Computers, plus relevant work experience of at least 03 years, OR Tenth standard pass with at least 05 years of professional experience of maintenance in relevant areas, as Hospitality, Hospitals, Library, Laboratories and Offices of reputed organizations.</p> <p>Age limit: 27 years as on last date of submitting application.</p>

Note:

- I. All the posts mentioned here form parts of regular vacancies.
- II. **Candidates interested on deputation and currently working in Central Govt./ State Govt./ PSUs/ Autonomous Bodies/ Government Academic Institutions and holding analogous post or one level below the post and fulfilling the eligibility criteria may apply for these posts on DEPUTATION basis through proper channel. However, they have to apply online as given below and it will be considered as advance copy only.**
- III. The Institute reserves the right to relax the specifications with respect to qualification/ experience/age limit in exceptional cases or in cases of persons already holding analogous position in a Govt./University/ Academic Institutions/ Research Institutions.
- IV. Required experience in different Pay levels mentioned in this advertisement is as per 7th CPC. However, experience gained prior to implementation of 7th CPC will be counted to 'equivalent' Pay Level/ Grade pay.
- V. Higher Initial pay may be considered for deserving candidates.
- VI. Preference will be given to suitable candidates from Persons with Disabilities (PwD) category. If suitable candidates belonging to a category of Physical Disability (viz VH, OH or HH) for whom the post is reserved are not available, the post may be filled by PwD belonging to other categories as specified against that position.

- VII. Only such person, who have suffered not less than 40% of relevant disability are eligible to be considered as per the Persons with Disabilities (Equal opportunities, Protection of rights & Full participation Act, 1995) and are required to furnish Medical Certificate issued by Competent Authority in proof of their disability.
- VIII. Selection Committee reserves the right not to select any candidate for a post.

General Conditions:

1. Relaxation in age for SC, ST, OBC, PwD and Ex-Servicemen would be admissible as per Central Government Rules. Persons working with IITs who are educationally qualified and otherwise eligible can be considered for the recruitment up to a maximum age of 50 years.
2. Persons employed in Govt./Semi-Govt. organizations or Educational Institutions should apply with due permission of their superior authority.
3. The Institute reserves the right to increase or decrease the number of positions at its own discretion.
4. **Online application at the Institute website (www.iitgn.ac.in) must be submitted between 10:00 hrs. on 13 January 2021 and 23:59 hrs. on 25 February 2021. Application fee of Rs.200/- (no application fee for SC/ST, PwD, Ex-Servicemen and Women candidates) is also to be paid online.**
5. Candidates, who desire to apply for more than one post, must use separate forms for each application and also pay separate fee for each application.
6. Outstation candidates called for interview shall be reimbursed travel expenses from place of residence to Ahmedabad and back as per instructions in the call letter, on production of proof of appropriate documents.
7. No interim correspondence will be entertained. Canvassing in any form shall lead to automatic disqualification.
8. Fulfilling minimum qualification does not entail a call for interview. The applications received in response to the advertisement shall be scrutinized and only candidates shortlisted from valid applicants, on the basis of better qualification and quality of relevant experience, shall be called for test/ presentation/ interview. The authorities reserve all rights, not to call an applicant for interview, without assigning any reason.

REGISTRAR