

डा बी आर अम्बेडकर राष्ट्रीय प्रौद्योगिकी संस्थान, जालन्धर
Dr B R AMBEDKAR NATIONAL INSTITUTE OF TECHNOLOGY JALANDHAR

ADVERTISEMENT NO. 04/2020

RECRUITMENT OF NON-FACULTY POSTS

Dr. B R Ambedkar National Institute of Technology Jalandhar invites online applications from the Indian Nationals for the recruitment to the following Non-Teaching Posts in the Institute:-

Sr. No.	Name of the post	No. of Vacancies						Level in the Pay Matrix
		UR	OBC	SC	ST	EWS	Total	
1.	TECHNICAL ASSISTANT							
	Bio Technology	-	-	1	-	-	1	Level – 6 (Rs.35400-112400)
	Civil Engineering	1	-	-	1 [reserved for PWD (OH)]	1	3	
	Chemical Engineering	1	-	1	-	-	2	
	Computer Sci. & Engg./CC	1	2	1	-	-	4	
	Information Technology	1	-	-	-	-	1	
	Industrial & Production Engg.	1	1	-	-	-	2	
	Mechanical Engineering	1	1	-	-	-	2	
	Instrumentation & Control. Engg.	1	-	-	-	-	1	
	Electrical Engineering	1	1	-	-	-	2	
	Electronics & Comm. Engg.	-	1	-	-	1	2	
	Textile Technology	1	-	-	-	-	1	
	Chemistry	1	-	-	-	-	1	
	Physics	1	-	-	-	-	1	
	Total:	11	06	03	01	02	23	
2.	SAS ASSISTANT	01	-	-	-	-	01	Level – 6 (Rs.35400-112400)
3.	JUNIOR ENGINEER							
	Civil Engineering	01	01	-	-	-	02	Level – 6 (Rs.35400-112400)
	Electrical Engineering	01	-	-	-	-	01	
4	SENIOR TECHNICIAN							
	Civil Engineering	1	-	-	-	-	1	Level – 4 (Rs.25500-81100)
	Computer Sci. & Engg./CC	1	1	-	-	-	2	
	Information Technology	1	-	-	-	-	1	
	Mechanical Engineering	1	-	-	-	-	1	
	Instrumentation & Control Engg.	-	-	1	-	-	1	
	Electronics & Comm. Engg.	-	1	-	-	-	1	
	Textile Technology	1	-	-	-	-	1	
	Total	05	02	01	00	00	08	
5.	TECHNICIAN							Level – 3 (Rs.21700-69100)
	Bio Technology	1	1	-	-	-	2	
	Civil Engineering	1	-	-	-	1	2	
	Chemical Engineering	1	1	-	-	-	2	
	Computer Sci. & Engg./CC	2	2 [1 reserved for PWD (HH)]	-	1	1	6	
	Information Technology	1	-	1	-	-	2	
	Industrial & Production Engg.	1	1	-	-	-	2	

	Mechanical Engineering	1	1	1	-	-	3	
	Instrumentation & Control Engg.	1	1	-	-	-	2	
	Electrical Engineering	1	-	-	-	-	1	
	Electronics & Comm. Engg.	1	-	-	-	-	1	
	Textile Technology	1	-	1	-	-	2	
	Chemistry	1	-	-	-	-	1	
	Total	13	07	03	01	02	26	
6.	JUNIOR ASSISTANT	07	03	01	01	01	13	Level – 3 (Rs.21700-69100)
7.	SENIOR ASSISTANT	05	01	-	-	-	06	Level – 4 (Rs.25500-81100)
8.	STENOGRAPHER	02	-	-	-	-	02	Level – 4 (Rs.25500-81100)
9.	SENIOR STENOGRAPHER	02	-	-	-	-	02	Level – 5 (Rs.29200-92300)
10.	OFFICE ATTENDANT	05	02	-	01	01	09	Level – 1 (Rs.18000-56900)
	Total	21	06	01	02	02	32	
	Total	53	22	8	04	06	93	

Detailed education qualification, experience and other criteria for selection to non-faculty positions is mentioned at Annexure-I & Annexure-II (appended below to this notice). Candidates are advised to go through the details of posts and instructions before applying.

(IMPORTANT)
LINK FOR FILLING UP OF ONLINE APPLICATION FORM SHALL BE ACTIVATED ON <u>01.11.2020</u> .
CLOSING DATE FOR SUBMISSION OF ONLINE RECRUITMENT APPLICATION (ORA) ON THE INSTITUTE WEBSITE IS <u>23:59</u> HRS ON <u>30.11.2020</u> .
DATE FOR DETERMINING THE ELIGIBILITY OF ALL CANDIDATES IN EVERY RESPECT SHALL BE THE PRESCRIBED CLOSING DATE <u>30.11.2020</u> FOR SUBMISISON OF ONLINE RECRUITMENT APPLICATION (ORA). THE APPLICANTS ARE ADVISED TO FILL IN ALL THEIR PARTICULARS/UPLOAD REQUISITE DOCUMENTS IN THE ONLINE RECRUITMENT APPLICATION CAREFULLY AS SUBMISSION OF WRONG INFORMATION MAY LEAD TO REJECTION THROUGH COMPUTER BASED SHORTLISTING APART FROM DEBARMENT BY THE INSTITUTE.
ON THE DATE OF WRITTEN /SHORTHAND/ TYPING/ PHYSICAL TEST SHORTLISTED CANDIDATES SHALL BE REQUIRED TO BRING THE PRINTOUT OF HIS/HER ONLINE APPLICATION ALONGWITH OTHER DOCUMENTS.
NUMBER OF VACANCIES MAY BE INCREASED/DECREASED WITHOUT ANY NOTIFICATION.
THE INSTITUTE RESERVES THE RIGHT TO MODIFY / DEFER OR CANCEL THE ADVERTISEMENTS/ RECRUITMENT AT ANY STAGE OF PROCESSING WITHOUT ASSIGNING ANY REASONS.
DATE OF BIRTH MENTIONED IN ONLINE RECRUITMENT APPLICATION IS FINAL. NO SUBSEQUENT REQUEST FOR CHANGE OF DATE OF BIRTH WILL BE CONSIDERED OR GRANTED.

AGE/ OTHER CRITERIA AND CONCESSIONS & RELAXATION

1. The age limit shown in the Recruitment Rules-2019 is the normal age limit and the age is relaxable for SC/ST candidates upto 5 years and upto 3 years for OBC candidates in respect of vacancies reserved for them. SC/ST/OBC candidates will have to upload a caste certificate in prescribed proforma. The candidates serving in Central Govt./State Govt./ UTs/PSU and Autonomous bodies shall be considered as departmental candidates as mentioned in the Recruitment Rules, 2019.
2. The NIT Jalandhar employees who are fulfilling minimum educational qualification and experience etc. for a particular post shall be eligible for applying to non-faculty posts irrespective of their age and percentage of marks i.e. the age and percentage of marks shall be relaxed as per clause –B (iii) of Govt. of India, MHRD, New Delhi instructions communicated vide letter no. F -35-5/2018.TS.III, dated 20.02.2019.
3. Age relaxation upto 15 years above the age prescribed for a particular post in non-faculty as per recruitment rules (RR-2019) shall be granted to the staff/employees working on Contract/Adhoc/Outsource basis at NIT, Jalandhar as on date of applying online. This is one time relaxation and shall be applicable for this advertisement only. Such contract/adhoc/outsource employees will have to upload working certificate in support of claim issued by the Institute as per record, while applying to the particular post.
4. A candidate will be eligible to get the benefit of community reservation only in case the particular caste to which the candidates belong is included in the list of reserved communities issued by the Central Government. If a candidate indicates in his/her application form that he/she belongs to SC/ST/OBC/EWS/General category but subsequently writes to the Institute to change his/her category, such request shall not be entertained by the Institute. **The OBC and EWS Certificate issued on or after 01.04.2019 shall be considered as for reservation under OBC (Non-creamy layer) & EWS category.**
5. Physically Handicapped (PH) Persons or Persons with disabilities, as indicated against the posts in the VACANCY DETAILS, can apply to the respective posts even if the post is not reserved for them. However, such candidates will be considered for selection to such post by general standard of merit. Persons suffering from not less than 40% of relevant disability shall alone be eligible for the benefit of reservation and other relaxations as permissible under the rules. Thus, Physically Handicapped (PH) persons can avail benefit of: i) Reservation and other Concessions & Relaxations as permissible under the rules only when degree of physical disability is 40% or more and the posts are reserved for PH candidates. ii) Other Concessions & Relaxations as permissible under the rules only when degree of physical disability is 40% or more and the posts are suitable for PH candidates.
6. The relaxation in the age to the ex-servicemen candidates shall be as per Govt. of India norms.

1. APPLICATION FEE:

- (a) Candidates belonging to UR/OBC/EWS category are required to pay non-refundable application fee of Rs. 500/- (Rupees Five Hundred only) and the same shall be paid through online mode only (**Debit/Credit Card/Net Banking**) while filling the online application form.

- (b) There will be no application fee for SC/ST/PH/Women candidates.
- (c) Applications without the prescribed fee would not be considered and summarily rejected. No representation against such rejection would be entertained.

GENERAL CONDITIONS

- (i) Candidates are requested to apply only Online against this advertisement on the Online Recruitment Application (ORA) on institute website www.nitj.ac.in. They are also requested to go through carefully the details of posts and instructions published in this advertisement before filling the online applications.
- (ii) Knowledge of computer applications in all above posts is necessary and institute may conduct separate computer test for assessing computer proficiency of the candidates
- (iii) All certificates/diploma/degrees etc. mentioned in the application form should be awarded by an Institute/ University recognized by the Government/other Statutory Bodies.
- (iv) As an Institute of National Importance, NIT Jalandhar strives to have a workforce which reflects an all-India character and hence candidates from all over the country are encouraged to apply.
- (v) Persons serving in Govt. / Semi Govt. / PSUs / Universities / Educational Institutions shall also apply through online mode. Further, they are requested to route their application THROUGH PROPER CHANNEL or should furnish a NO OBJECTION CERTIFICATE. The same shall reach the Institute before start of recruitment process.
- (vi) Only WRITTEN /SHORTHAND/ TYPING/ PHYSICAL TEST shall be conducted depending upon the nature of the post and there will be no Interview. Candidates found successful in WRITTEN /SHORTHAND/ TYPING/ PHYSICAL TEST as the case may be shall have to produce original documents as claimed in the application form for verification. Any claim/document of the candidate so qualified in the WRITTEN /SHORTHAND/ TYPING/ PHYSICAL TEST is found false or incorrect, he shall have no claim for further recruitment process/appointment.
- (vii) The candidates will be called for WRITTEN /SHORTHAND/ TYPING/ PHYSICAL TEST as per their claim in the application form. Any information/ claim of the candidates found incorrect or false at any stage will lead to disqualification in the recruitment process.
- (viii) Pay of the selected candidates shall be fixed at the minimum of the pay level of the post. However, pay of the departmental candidates, if selected shall be fixed as per Govt. of India norms.
- (ix) Name of the shortlisted candidates will be displayed in the Institute website. All information regarding WRITTEN /SHORTHAND/ TYPING/ PHYSICAL TEST shall be conducted and their will be schedule and venue etc. will be provided through the Institute website only. The Institute will not be responsible in any manner, if, a candidate fails to visit / access the website in time. Candidates are requested to **visit institute website i.e. www.nitj.ac.in regularly for detailed selection procedure, Syllabus and other updated information in this regard.**
- (x) In case of any inadvertent mistake in the process of selection which may be detected at any stage even after the issue of appointment, the Institute reserves the right to withdraw/cancel/modify any communication made to the candidates.
- (xi) The short listed candidates may be required to appear in written test, trade/skill test etc. as per nature of the post. No TA/DA will be paid for attending test etc.
- (xii) Candidates who wish to apply for more than one post should apply separately for each post in the prescribed manner and separate application with requisite fee must be submitted for each post.

- (xiii)** The decision of the Institute in all matters will be final. No correspondence /interim inquiries will be entertained from the candidates in connection with the process of selection including reasons for not being called for WRITTEN /SHORTHAND/ TYPING/ PHYSICAL TEST. Any dispute with regard to the selection/ recruitment process will be subject to Courts / Tribunals having jurisdiction over Jalandhar
- (xiv)** Any subsequent change received in recruitment rules or any other guideline shall be applicable accordingly.

Registrar

Recruitment Rules (2019) for the post of TECHNICAL ASSISTANT in NITs

Sl.No.	Particular	Criteria
1.	Name of the Post	Technical Assistant
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - B
4.	Scale of Pay (Grade Pay, Band Pay)	PB -2 (Rs.9,300 - 34,800/-) with Grade Pay of Rs.4200/-
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	30 years. Note:- Relaxable for Departmental Candidates up to five years in accordance with the instructions or orders issued by the Central Government
7.	Educational and other qualifications required for direct recruits	Essential: First Class or equivalent Grade in B.E. / B.Tech. / MCA in relevant subject from a recognized University / Institute. Or First Class Diploma in Engineering in relevant Field with excellent academic record Or First Class Bachelor's Degree in Science from a recognized University or Institute Or Master's Degree in Science from a recognized University or Institute with at least 50% marks or equivalent grade
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Age bar: Not applicable Educational Qualification: No. However must possess any of the qualifications mentioned in Row 7 without insisting on percentage of marks/class.
9.	Period of probation, if any	1 Year for direct recruits as per NIT Statutes.
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% by direct Recruitment 25% by Promotion, failing which by deputation (including short term contract).

Sl.No.	Particular	Criteria
11.	In case of recruitment by promotion / deputation / transfer, grades from which promotion / deputation / transfer to be made	<p>Promotion: At least 2 Years regular service with Grade Pay of Rs.4200/- as Technician (Selection Grade-I) through DPC and working performance record (APAR), through prescribed test and interview.</p> <p>Deputation (including short term Contract): Officers of the Central/State Govt. or similar organized services/semi-Govt./PSU/ autonomous organization/ University/ Institute of national importance: a i) holding analogous post; or ii) 6 years regular service with Grade Pay of Rs.2800/- as Technician (SG-II) or its equivalent post. b) Possessing educational qualification as prescribed in Row 7.</p>
12.	If DPC exists, what is its composition	As per the provisions contained in the NITSER Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

K. Rajan

**Recruitment Rules (2019) for the post of JUNIOR ENGINEER / SAS ASSISTANT /
LIBRARY AND INFORMATION ASSISTANT in NITs**

Sl.No.	Particular	Criteria
1.	Name of the Post	Jr. Engineer / SAS Assistant / Library and Information Assistant
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - B
4.	Scale of Pay (Grade Pay, Band Pay)	PB -2 (Rs.9,300 - 34,800/-) with Grade Pay of Rs.4200/-
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	30 years.
7.	Educational and other qualifications required for direct recruits	<p>Essential:</p> <p>A. Junior Engineer First Class B.E. / B.Tech. in Civil/Electrical Engineering from a recognized University or Institute. OR First Class Diploma in Civil/Electrical Engineering with excellent academic record</p> <p>B. SAS Assistant (i) First Class Bachelor's Degree in Physical Education from a recognized University or Institution. (ii) Strong record of participation in sports and drama / music / films / painting / Photography / journalism event management or other student/ event management activities during college / University studies.</p> <p>C. Library & Information Assistant First Class Bachelors Degree in Science /Arts/ Commerce from recognized University /Institute and Bachelor's Degrèe in Library and Information Science.</p> <p>Desirable (for C only): Post Graduate Diploma in Library Automation and Networking, PGDCA or equivalent from a recognized Institution.</p>
8.	Whether age and educational qualifications prescribed for direct	Not Applicable

Handwritten signature

Sl.No.	Particular	Criteria
	recruits will apply in the case of promotees	
9.	Period of probation, if any	1 Year for direct recruits as per NIT Statutes.
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% direct recruitment
11.	In case of recruitment by promotion / deputation / transfer, grades from which promotion / deputation / transfer to be made	Not Applicable
12.	If DPC exists, what is its composition	Not Applicable.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

K. P. Jeyaraj

Recruitment Rules (2019) for the post of TECHNICIAN

Sl.No.	Particular	Criteria
1.	Name of the Post	Technician
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - C
4.	Scale of Pay (Grade Pay, Band Pay)	PB :1 (Rs.5,200 - 20,200/-) with Grade Pay of Rs.2000/-
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	27 years Note:- Relaxable for Departmental Candidates upto five years in accordance with the instructions or orders issued by the Central Government
7.	Educational and other qualifications required for direct recruits	Essential: Senior secondary (10+2) with Science from a Government recognized board with at least 60% marks Or Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in appropriate trade. Or Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in appropriate trade. Or Diploma in Engineering of three year's duration in relevant field from a Government recognized Polytechnic / Institute.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Age bar: Not applicable Educational Qualifications: No. However, must possess at least Senior Secondary with Science or Secondary and ITI certificate of 2 years duration in appropriate trade.
9.	Period of probation, if any	1 year for direct recruits as per NIT Statutes
10.	Method of Recruitment : whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	i) 75% Direct recruitment ii) 25% by Promotion.

K. Rajin

Sl.No.	Particular	Criteria
11.	In case of recruitment by promotion/deputation/absorption, grades from which promotion/ deputation/ absorption to be made	<u>Promotion:</u> Lab Attendant (SG-II) with at least 2 years regular service with Grade Pay of Rs.2000/- through DPC and working performance record (APAR), through prescribed test and interview.
12.	If DPC exists, what is its composition	As per provisions contained in the NITSER Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

K. Rajin

Recruitment Rules (2019) for the post of SENIOR TECHNICIAN in NITs

Sl.No.	Particular	Criteria
1.	Name of the Post	Senior Technician
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - C
4.	Scale of Pay (Grade Pay, Band Pay)	PB: 1 (Rs.5,200 - 20,200) with Grade Pay of Rs.2400/-
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Not exceeding 33 years Note:- Relaxable for Departmental Candidates upto five years in accordance with the instructions or orders issued by the Central Government
7.	Educational and other qualifications required for direct recruits	Essential: Senior secondary (10+2) with Science from a recognized board with at least 60% marks Or Senior secondary (10+2) from a recognized board with at least 50% marks and ITI Course of one year or higher duration in appropriate trade. Or Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in appropriate trade. Or Diploma in Engineering of three year's duration in relevant field from a recognized Polytechnic / Institute. Desirable: Bachelor's degree
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Age bar: Not applicable Educational Qualifications: No. However must possess any of the qualifications mentioned in Row 7 without insisting on percentage of marks/class.
9.	Period of probation, if any	1 year for direct recruits as per NIT Statutes
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	50% by Promotion. 50% by Direct Recruitment

K. Raju

Sl.No.	Particular	Criteria
11.	In case of recruitment by promotion/deputation/absorption, grades from which promotion/ deputation/ absorption to be made	<u>Promotion :</u> At least 5 years regular service as Technician in PB-1, GP 2000/- or at least 5 years combined service of Lab. Attendant (SG-II) and Technician in PB-1, Grade Pay of Rs.2000/- through DPC and working performance record (APAR), through prescribed test and interview.
12.	If DPC exists, what is its composition	As per provisions contained in the NITSER Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

K. Raju

Recruitment Rules (2019) for the post of JUNIOR ASSISTANT in NITs

Sl.No.	Particular	Criteria
1.	Name of the Post	Junior Assistant
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - C
4.	Scale of Pay (Grade Pay, Band Pay)	PB : 1 (Rs.5,200 - 20,200/-) with Grade Pay of Rs.2000/-
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	27 years Note:- Relaxable for Departmental Candidates upto five years in accordance with the instructions or orders issued by the Central Government
7.	Educational and other qualifications required for direct recruits	Senior secondary (10+2) from a recognized board with a minimum Typing speed of 35 w.p.m. and proficiency in Computer Word Processing and Spread Sheet. Desirable: Proficiency in other computer skills; stenography skills.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotes	Age bar: Not applicable Qualifications and Experience: No, but must possess at least 10+2 and having proficiency in Computer Word Processing.
9.	Period of probation, if any	1 Year for direct recruits as per NIT Statutes
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% Direct recruitment. 25% by Promotion.
11.	In case of recruitment by promotion / deputation / transfer, grades from which promotion / deputation / transfer to be made	Promotion: Office Attendant (SG-II) with at least 2 years regular service with Grade Pay of Rs.2000/- through DPC and working performance record (APAR), through prescribed test and interview.

K. Raju

Sl.No.	Particular	Criteria
12.	If DPC exists, what is its composition	As per the provisions contained in the NITSER Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

K. Raju

Recruitment Rules (2019) for the post of SENIOR ASSISTANT in NITs

Sl.No.	Particular	Criteria
1.	Name of the Post	Senior Assistant
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - C
4.	Scale of Pay (Grade Pay, Band Pay)	PB: 1 (Rs.5,200 - 20,200/-) with Grade Pay of Rs.2400/-.
5.	Whether Selection Post or non-Selection Posts	Not applicable
6.	Age limit for direct recruits	33 years Note:- Relaxable for Departmental Candidates upto five years in accordance with the instructions or orders issued by the Central Government
7.	Educational and other qualifications required for direct recruits	Senior secondary (10+2) from a recognized board with a minimum Typing speed of 35 w.p.m. and proficiency in Computer Word Processing and Spread Sheet. <u>Desirable:</u> Proficiency in other computer skills, stenography skills, Bachelor's degree.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Age bar: Not applicable Educational Qualifications: No, but must possess at least 10+2 and having proficiency in Computer Word Processing.
9.	Period of probation, if any	1 year for direct recruits as per NIT Statutes
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	50% by Promotion. 50% by Direct Recruitment
11.	In case of recruitment by promotion / deputation / transfer, grades from which promotion / deputation / transfer to be made	<u>Promotion</u> At least 5 years regular service as Junior Assistant in PB-1, GP 2000/- or at least 5 years combined service of Office Attendant (SG-II) and Junior Assistant) in PB-1, Grade Pay of Rs.2000/- through DPC and working performance record (APAR), through prescribed test and interview.

K. Raju

Sl.No.	Particular	Criteria
12.	If DPC exists, what is its composition	As per the provisions contained in the NITSER Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

K. Rajan

Recruitment Rules (2019) for the post of STENOGRAPHER in NITs

Sl.No.	Particular	Criteria
1.	Name of the Post	Stenographer
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - C
4.	Scale of Pay (Grade Pay, Band Pay)	PB:1 (Rs.5,200-20,200) with Grade Pay of Rs.2400/-
5.	Whether Selection Post or non-Selection Posts	Not applicable
6.	Age limit for direct recruits	27 years
7.	Educational and other qualifications required for direct recruits	Essential: Senior secondary (10+2) from a recognized board with minimum speed in short hand 80 w.p.m. in Stenography. Desirable: Proficiency in Computer Word processing and spread sheet with advance skills.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not applicable
9.	Period of probation, if any	1 year for direct recruits as per NIT Statutes
10.	Method of Recruitment : whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment.
11.	In case of recruitment by promotion / deputation / transfer, grades from which promotion / deputation / transfer to be made	Not Applicable
12.	If DPC exists, what is its composition	Not applicable.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

K. Rajin

Recruitment Rules (2019) for the post of SENIOR STENOGRAPHER in NITs

Sl.No.	Particular	Criteria
1.	Name of the Post	Senior Stenographer
2.	Number of Post(s)	As per sanctioned strength
3.	Classification	Group - C
4.	Scale of Pay (Grade Pay, Band Pay)	PB:1 (Rs.5,200-20,200) with Grade Pay of Rs.2800/-.
5.	Whether Selection Post or non-Selection Posts	Not applicable
6.	Age limit for direct recruits	33 years Note:- Relaxable for Departmental Candidates upto five years in accordance with the instructions or orders issued by the Central Government
7.	Educational and other qualifications required for direct recruits	Essential: 10+2 or equivalent from a recognized Board or University. Minimum speed in short hand 100 w.p.m. in Stenography. Desirable: Bachelor's degree. Proficiency in Computer Word Processing and Spread Sheet with advance skills.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Age bar: Not applicable Educational Qualifications: Yes
9.	Period of probation, if any	1 year for direct recruits only as per NIT Statutes.
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	i) 50% by Promotion, failing which by deputation (including short term contract) ii) 50% by direct recruitment.
11.	In case of recruitment by promotion / deputation / transfer; grades from which promotion / deputation / transfer to be made	Promotion : Stenographer with 5 years regular service with Grade Pay of Rs.2400/- through DPC and working performance record (APAR), through prescribed test and interview.

K. Rajan

**Recruitment Rules (2019) for the post of LAB ATTENDANT / OFFICE ATTENDANT
in NITs**

Sl.No.	Particular	Criteria
1.	Name of the Post	Office Attendant / Lab Attendant
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - C
4.	Scale of Pay (Grade Pay, Band Pay)	PB : 1 (Rs.5,200 - 20,200/-) with Grade Pay of Rs.1800/-
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Not exceeding 27 years
7.	Educational and other qualifications required for direct recruits	Essential: Office Attendant Senior secondary (10+2) from a recognized board. Lab Attendant Senior secondary (10+2) in Science from a recognized board.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	1 year for direct recruits as per NIT Statutes
10.	Method of Recruitment : whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment
11.	In case of recruitment by promotion / deputation / transfer, grades from which promotion / deputation / transfer to be made	Not Applicable
12.	If DPC exists, what is its composition	Not applicable
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

K. Rajan

DEPARTMENT OF BIOTECHNOLOGY

Name & Number of the Post	Educational Qualification with Trade
TECHNICAL ASSISTANT (01)	<p>First Class or Equivalent Grade in B.E. / B. Tech. in the trade of Biotechnology/ Biochemical Engineering/ Food Technology/ Agriculture Engineering from a recognized University / Institute.</p> <p style="text-align: center;">OR</p> <p>First Class Diploma in Engineering in Medical Laboratory Technology / Agricultural Engineering / Food Processing Technology with excellent academic record.</p> <p style="text-align: center;">OR</p> <p>First Class Bachelor's Degree in Science from a recognized University or Institute in Biochemistry/ Biotechnology/ Microbiology / Life Science (Botany / Zoology).</p> <p style="text-align: center;">OR</p> <p>Master's Degree in Science from a recognized University or Institute with at least 50% marks or equivalent grade in Biotechnology / Biochemistry / Microbiology / Life Science (Botany / Zoology).</p>
TECHNICIAN (02)	<p>Senior secondary (10+2) with science from a Government recognized board with at least 60% marks.</p> <p style="text-align: center;">OR</p> <p>Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Instrument Mechanic/Electrical/ Medical Laboratory Technology/ Agricultural Engineering/ Food Processing Technology.</p> <p style="text-align: center;">OR</p> <p>Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Instrument Mechanic/Electrical/ Medical Laboratory Technology/ Agricultural Engineering/ Food Processing Technology.</p> <p style="text-align: center;">OR</p> <p>Diploma in Engineering of three year's duration in Instrument Mechanic/Electrical/ Medical Laboratory Technology/ Agricultural Engineering/ Food Processing Technology from a Government recognized Polytechnic / Institute</p>

DEPARTMENT OF CIVIL ENGINEERING

Name & Number of the Post	Educational Qualification with Trade
TECHNICAL ASSISTANT (03)	First Class or Equivalent Grade in B.E. / B.Tech. in Civil Engineering from a recognized University / Institute OR First Class Diploma In Engineering in Civil Engineering field with excellent academic record
SENIOR TECHNICIAN (01)	Senior secondary (10+2) with science from a recognized board with at least 60% marks. OR Senior secondary (10+2) from a recognized board with at least 50% marks and ITI Course of one year or higher duration in trade related to Civil Engineering OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade related to Civil Engineering OR Diploma in Engineering of three year's duration in Civil Engineering from a recognized Polytechnic / Institute.
TECHNICIAN (02)	Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. OR Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in trade related to Civil Engineering. OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade related to Civil Engineering. OR Diploma in Engineering of three year's duration in relevant field from a Government recognized Polytechnic / Institute in Civil Engineering

DEPARTMENT OF CHEMICAL ENGINEERING

Name & Number of the Post	Educational Qualification with Trade
TECHNICAL ASSISTANT (02)	First Class or Equivalent Grade in B.E. / B.Tech. in Chemical Engineering from a recognized University / Institute OR First Class Diploma in Engineering in Chemical Engineering with excellent academic record. OR First Class Bachelor's Degree in Science from a recognized University or Institute in Chemistry . OR Master's Degree in Science from a recognized University or Institute with at least 50% marks or equivalent grade in Chemistry
TECHNICIAN (02)	Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. OR Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Chemical Engineering . OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Chemical Engineering . OR Diploma in Engineering of three year's duration in relevant field from a Government recognized Polytechnic / Institute in Chemical Engineering

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING/CC

Name & Number of Posts	Educational Qualification with Trade
<p>TECHNICAL ASSISTANT (04)</p>	<p>First Class or Equivalent Grade in B.E/ B.Tech/ MCA in Computer Science and Engineering/Computer Science/ Computer Science & Information Technology/Computer Engineering / Computer Application/ Information Technology/ Computer Networks from a recognized University/ Institute</p> <p align="center">OR</p> <p>First Class Diploma in Engineering in Computer Science Engineering/Computer Science/ Computer Science & Information Technology/Computer Engineering / Computer Application/ Information Technology with excellent academic record</p> <p align="center">OR</p> <p>First Class Bachelor's Degree in Science from a recognized University or Institute in B.Sc (Computer Science)/ B.Sc (Information Technology)</p> <p align="center">OR</p> <p>Master's Degree in Science from a recognized University or Institute with at least 50% marks or equivalent grade in M.Sc (Computer Science)/, M.Sc (Information Technology)</p>
<p>SENIOR TECHNICIAN (02)</p>	<p>Senior secondary (10+2) with science from a Government recognized board with at least 60% marks.</p> <p align="center">OR</p> <p>Senior secondary (10+2) with science from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Computer Hardware/ Computer Hardware and Networking/ Computer Software/ Computer Networks/ Computer Programming</p> <p align="center">OR</p> <p>Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Computer Hardware/ Computer Software/ Computer Networks/ Computer Programming/ Computer Application</p> <p align="center">OR</p> <p>Diploma in Engineering of three year's duration in Computer Science/ Computer Engineering/ Computer Application/ IT from a recognized Polytechnic/ Institute</p>
<p>TECHNICIAN (06)</p>	<p>Senior secondary (10+2) with science from a Government recognized board with at least 60% marks.</p> <p align="center">OR</p> <p>Senior secondary (10+2) with science from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Computer Hardware/ Computer Hardware and Networking/Computer Software/ Computer Networks/ Computer Programming..</p> <p align="center">OR</p> <p>Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Computer Hardware/ Computer Software/ Computer Networks/ Computer Programming/Computer Application.</p> <p align="center">OR</p> <p>Diploma in Engineering of three year's duration in relevant field from a Government recognized Polytechnic / Institute in Computer Science/ Computer Engineering/ Computer Application/ IT</p>

DEPARTMENT OF INFORMATION TECHNOLOGY

Name & Number of the Post	Educational Qualification with Trade
<p>TECHNICAL ASSISTANT (01)</p>	<p>First Class or Equivalent Grade in B.E. / B.Tech./MCA in Computer Science and Engineering/Computer Science/ Computer Science & Information Technology/Computer Engineering / Computer Application/ Information Technology/ Computer Networks from a recognized University / Institute</p> <p align="center">OR</p> <p>First Class Diploma in Engineering in Computer Science Engineering/Computer Science/ Computer Science & Information Technology/Computer Engineering / Computer Application/ Information Technology with excellent academic record</p> <p align="center">OR</p> <p>First Class Bachelor's Degree in Science from a recognized University or Institute in B.Sc (Computer Science)/ B.Sc (Information Technology).</p> <p align="center">OR</p> <p>Master's Degree in Science from a recognized University or Institute with at least 50% marks or equivalent grade in M.Sc (Computer Science)/, M.Sc (Information Technology)</p>
<p>SENIOR TECHNICIAN (01)</p>	<p>Senior secondary (10+2) with science from a recognized board with at least 60% marks.</p> <p align="center">OR</p> <p>Senior secondary (10+2) from a recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Computer Hardware/ Computer Hardware and Networking/ Computer Software/ Computer Networks/ Computer Programming.</p> <p align="center">OR</p> <p>Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Computer Hardware/ Computer Software/ Computer Networks/ Computer Programming/ Computer Application.</p> <p align="center">OR</p> <p>Diploma in Engineering of three year's duration in Computer Science/ Computer Engineering/ Computer Application/ IT from a recognized Polytechnic / Institute</p>
<p>TECHNICIAN (02)</p>	<p>Senior secondary (10+2) with science from a Government recognized board with at least 60% marks.</p> <p align="center">OR</p> <p>Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Computer Hardware/ Computer Hardware and Networking/Computer Software/ Computer Networks/ Computer Programming..</p> <p align="center">OR</p> <p>Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Computer Hardware/ Computer Software/ Computer Networks/ Computer Programming/Computer Application.</p> <p align="center">OR</p> <p>Diploma in Engineering of three year's duration in relevant field from a Government recognized Polytechnic / Institute in Computer Science/ Computer Engineering/ Computer Application/ IT</p>

DEPARTMENT OF INDUSTRIAL & PRODUCTION ENGINEERING

Name & Number of the Post	Educational Qualification with Trade
TECHNICAL ASSISTANT (02)	First Class or Equivalent Grade in B.E. / B.Tech. in Mechanical/ Production/ Automobile/ Industrial & Production Engineering from a recognized University / Institute <p style="text-align: center;">OR</p> First Class Diploma in Engineering in Mechanical/ Production/ Automobile/ Industrial & Production Engineering with excellent academic record
TECHNICIAN (02)	Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. <p style="text-align: center;">OR</p> Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Fitter/ Welder/ Carpenter/ Smithy/ foundryman/ Machinist/ Carpenter/ Computer Aided Drafting. <p style="text-align: center;">OR</p> Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Fitter/ Welder/ Carpenter/ Smithy/ foundryman. <p style="text-align: center;">OR</p> Diploma in Engineering of three year's duration in Mechanical/ Production/ Automobile/ Industrial & Production Engineering from a Government recognized Polytechnic / Institute

DEPARTMENT OF MECHANICAL ENGINEERING

Name & Number of the Post	Educational Qualification with Trade
TECHNICAL ASSISTANT (02)	First Class or Equivalent Grade in B.E. / B.Tech. in Mechanical/ Production/ Automobile/ Electronics/ ECE from a recognized University / Institute. <p style="text-align: center;">OR</p> First Class Diploma in Engineering in Mechanical/ Production/ Automobile/ Electronics/ ECE with excellent academic record.
SENIOR TECHNICIAN (01)	Senior secondary (10+2) with science from a recognized board with at least 60% marks. <p style="text-align: center;">OR</p> Senior secondary (10+2) from a recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Mechanical/ Production/ Automobile/ Electronics/ ECE <p style="text-align: center;">OR</p> Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Mechanical/ Production/ Automobile/ Electronics/ ECE . <p style="text-align: center;">OR</p> Diploma in Engineering of three year's duration in Mechanical/ Production/ Automobile/ Electronics/ ECE from a recognized Polytechnic / Institute
TECHNICIAN (03)	Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. <p style="text-align: center;">OR</p> Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Refrigeration and Air Conditioning, Advanced Tool and Die Maker, Advanced Welding, CAD/CAM, Heat Engine Automobile, Advanced Electronics . <p style="text-align: center;">OR</p> Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Refrigeration and Air Conditioning, Advanced Tool and Die Maker, Advanced Welding, CAD/CAM, Heat Engine Automobile, Advanced Electronics . <p style="text-align: center;">OR</p> Diploma in Engineering of three year's duration in Mechanical/ Production/ Automobile/ Electronics/ ECE from a Government recognized Polytechnic / Institute

DEPARTMENT OF INSTRUMENTATION & CONTROL ENGINEERING

Name & Number of the Post	Educational Qualification with Trade
TECHNICAL ASSISTANT (01)	First Class or Equivalent Grade in B.E. / B.Tech. in Electrical Engineering/ Electrical & Electronics Engineering/ Instrumentation & Control Engineering from a recognized University / Institute. <p align="center">OR</p> First Class Diploma in Engineering in Electrical Engineering/ Electrical & Electronics Engineering/ Electrical Engineering (Industrial Control)/ Instrumentation & Control/Electronics and Instrumentation/Electronics with excellent academic record.
SENIOR TECHNICIAN (01)	Senior secondary (10+2) with science from a recognized board with at least 60% marks. <p align="center">OR</p> Senior secondary (10+2) from a recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Electrical/ Electrician/ Instrument Mechanic/ Electrician Power Distribution/ Electrician Power Electronics/ Wireman <p align="center">OR</p> Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Electrical/ Electrician/ Instrument Mechanic/ Electrician Power Distribution/ Electrician Power Electronics/ Wireman. <p align="center">OR</p> Diploma in Engineering of three year's duration in Electrical Engineering/ Electrical & Electronics Engineering/ Electrical Engineering (Industrial Control)/ Instrumentation & Control/Electronics and Instrumentation/Electronics from a recognized Polytechnic / Institute.
TECHNICIAN (02)	Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. <p align="center">OR</p> Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Electrical/ Electrician/ Instrument Mechanic/ Electrician Power Distribution/ Electrician Power Electronics/ Wireman. <p align="center">OR</p> Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Electrical/ Electrician/ Instrument Mechanic/ Electrician Power Distribution/ Electrician Power Electronics/ Wireman. <p align="center">OR</p> Diploma in Engineering of three year's duration in Electrical Engineering/ Electrical & Electronics Engineering/ Electrical Engineering (Industrial Control)/ Instrumentation & Control/Electronics and Instrumentation/Electronics from a Government recognized Polytechnic / Institute

DEPARTMENT OF ELECTRICAL ENGINEERING

Name & Number of the Post	Educational Qualification with Trade
TECHNICAL ASSISTANT (02)	First Class or Equivalent Grade in B.E. / B.Tech. in Electrical Engineering/ Electrical & Electronics Engineering from a recognized University / Institute. <p style="text-align: center;">OR</p> First Class Diploma in Engineering in Electrical Engineering/ Electrical & Electronics Engineering/ Electrical Engineering (Industrial Control) with excellent academic record.
TECHNICIAN (01)	Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. <p style="text-align: center;">OR</p> Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Electrical/ Electrician/ Electrician Power Distribution/ Electrician Power Electronics/ Wireman. <p style="text-align: center;">OR</p> Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Electrical/ Electrician/ Instrument Mechanic/ Electrician Power Distribution/ Electrician Power Electronics/ Wireman. <p style="text-align: center;">OR</p> Diploma in Engineering of three year's duration in Electrical Engineering/ Electrical & Electronics Engineering/ Electrical Engineering, Industrial Control from a Government recognized Polytechnic / Institute

DEPARTMENT OF ELECTRONICS & COMMUNICATION ENGINEERING

Name & Number of the Post	Educational Qualification with Trade
<p>TECHNICAL ASSISTANT (02)</p>	<p>First Class or Equivalent Grade in B.E. / B.Tech. in Communication Engineering / Computer & Communication Engineering / Computer Science/ Control & Electrical Engineering/ Electrical & Instrumentation Engineering/ Electrical & Electronics Engineering/ Electrical Engineering/ Electronic Instrumentation & Control Engineering/ Electronics & Communication Engineering/ Electronics & Electrical Communication Engineering/ Electronics & Electrical Engineering/ Electronics & Information Systems/ Electronics & Instrumentation Engineering/ Electronics & Power Engineering/ Electronics & Telecom Engineering/ Electronics & Telematics Engineering/ Electronics Communication & Instrumentation Engineering/ Electronics Design Technology/ Electronics Engineering/ Electronics Instrument & Control/ Telecommunication Engineering/ Applied Electronics & Telecommunication Engineering, Biomedical Equipments, Industry Integrated/ Electrical and Electronics Engineering/ Electronics (Microprocessor)/ Electronics and Telecommunication Engineering/ Electronics Instrumentation Control/ Electronics, Microwave Engg, Computer Applications from a recognized University / Institute.</p> <p align="center">OR</p> <p>First Class Diploma in Engineering in Communication Engineering / Computer & Communication Engineering / Computer Science/ Control & Electrical Engineering/ Electrical & Instrumentation Engineering/ Electrical & Electronics Engineering/ Electrical Engineering/ Electronic Instrumentation & Control Engineering/ Electronics & Communication Engineering/ Electronics & Electrical Communication Engineering/ Electronics & Electrical Engineering/ Electronics & Information Systems/ Electronics & Instrumentation Engineering/ Electronics & Power Engineering/ Electronics & Telecom Engineering/ Electronics & Telematics Engineering/ Electronics Communication & Instrumentation Engineering/ Electronics Design Technology/ Electronics Engineering/ Electronics Instrument & Control/ Telecommunication Engineering/ Applied Electronics & Telecommunication Engineering, Biomedical Equipments, Industry Integrated/ Electrical and Electronics Engineering/ Electronics (Microprocessor)/ Electronics and Telecommunication Engineering/ Electronics Instrumentation Control/ Electronics, Microwave Engg, Computer Applications with excellent academic record.</p> <p align="center">OR</p>
<p>SENIOR TECHNICIAN (01)</p>	<p>Senior secondary (10+2) with science from a recognized board with at least 60% marks.</p> <p align="center">OR</p> <p>Senior secondary (10+2) from a recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Instrument Mechanic/ Computer Hardware & Networking/ Computer Operator and Programming/ Radio & TV Engineering/ Mechanic Electronics Engineering/ Computer Applications/ Electrical Engineering/ Electronics and Communication Engineering/ Electronics and Communication Engineering – Industry Integrated/ Electronics (Microprocessor)/ Electronics Instrumentation Control, Biomedical Instrumentation Engineering.</p> <p align="center">OR</p>

	<p>Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Instrument Mechanic/ Computer Hardware & Networking/ Computer Operator and Programming/ Radio & TV Engineering/ Mechanic Electronics Engineering/ Computer Applications/ Electrical Engineering/ Electronics and Communication Engineering/ Electronics and Communication Engineering – Industry Integrated/ Electronics (Microprocessor)/Electronics Instrumentation Control/ Biomedical Instrumentation Engineering.</p> <p style="text-align: center;">OR</p> <p>Diploma in Engineering of three year's duration in Communication Engineering / Computer & Communication Engineering / Computer Science/ Control & Electrical Engineering/ Electrical & Instrumentation Engineering/ Electrical & Electronics Engineering/ Electrical Engineering/ Electronic Instrumentation & Control Engineering/ Electronics & Communication Engineering/ Electronics & Electrical Communication Engineering/ Electronics & Electrical Engineering/ Electronics & Information Systems/ Electronics & Instrumentation Engineering/ Electronics & Power Engineering/ Electronics & Telecom Engineering/ Electronics & Telematics Engineering/ Electronics Communication & Instrumentation Engineering/ Electronics Design Technology/ Electronics Engineering/ Electronics Instrument & Control/ Telecommunication Engineering/ Applied Electronics & Telecommunication Engineering, Biomedical Equipments, Industry Integrated/ Electrical and Electronics Engineering/ Electronics (Microprocessor)/ Electronics and Telecommunication Engineering/ Electronics Instrumentation Control/ Electronics, Microwave Engg, Computer Applications from a recognized Polytechnic / Institute.</p>
<p>TECHNICIAN (01)</p>	<p>Senior secondary (10+2) with science from a Government recognized board with at least 60% marks.</p> <p style="text-align: center;">OR</p> <p>Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in trade of Instrument Mechanic/ Computer Hardware & Networking/ Computer Operator and Programming/ Computer Science/ Radio & TV Engineering/ Mechanic Electronics Engineering/ Computer Applications/ Electrical Engineering/ Electronics and Communication Engineering/ Electronics and Communication Engineering – Industry Integrated/ Electronics (Microprocessor)/ Electronics Instrumentation Control/ Biomedical/ Instrumentation Engineering.</p> <p style="text-align: center;">OR</p> <p>Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in trade of Instrument Mechanic/ Computer Hardware & Networking/ Computer Operator and Programming/ Radio & TV Engineering/ Mechanic Electronics Engineering/ Computer Applications/ Electrical Engineering/ Electronics and Communication Engineering/ Electronics and Communication Engineering – Industry Integrated/ Electrical and Electronics Engineering/ Electronics (Microprocessor)/Electronics Instrumentation Control, Biomedical/ Instrumentation Engineering.</p> <p style="text-align: center;">OR</p> <p>Diploma in Engineering of three year's duration in Communication Engineering / Computer & Communication Engineering / Computer Science/ Control & Electrical Engineering/ Electrical & Instrumentation Engineering/ Electrical & Electronics Engineering/ Electrical Engineering/ Electronic Instrumentation & Control Engineering/ Electronics & Communication</p>

	<p>Engineering/ Electronics & Electrical Communication Engineering/ Electronics & Electrical Engineering/ Electronics &Information Systems/ Electronics &Instrumentation Engineering/ Electronics & Power Engineering/ Electronics & Telecom Engineering/ Electronics & Telematics Engineering/ Electronics Communication &Instrumentation Engineering/ Electronics Design Technology/ Electronics Engineering/ Electronics Instrument & Control/ Telecommunication Engineering/ Applied Electronics & Telecommunication Engineering, Biomedical Equipments, Industry Integrated/ Electrical and Electronics Engineering/ Electronics (Microprocessor)/ Electronics and Telecommunication Engineering/ Electronics Instrumentation Control/ Electronics, Microwave Engg, Computer Applications from a Government recognized Polytechnic / Institute.</p>
--	---

DEPARTMENT OF TEXTILE TECHNOLOGY

Name & Number of the Post	Educational Qualification with Trade
TECHNICAL ASSISTANT (01)	First Class or Equivalent Grade in B.E. / B.Tech. in Textile Technology, Spinning/ Weaving/ Knitting/ Chemical Processing/ Garment from a recognized University / Institute. OR First Class Diploma in Engineering in Textile Technology, Spinning/Weaving/Knitting/ Chemical Processing with excellent academic record.
SENIOR TECHNICIAN (01)	Senior secondary (10+2) with science from a recognized board with at least 60% marks. OR Senior secondary (10+2) from a recognized board with at least 50% marks and ITI Course of one year or higher duration related to Textile Technology . OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration related to Textile Technology . OR Diploma in Engineering of three year's duration in relevant field from a recognized Polytechnic / Institute in Textile Technology, Spinning/Weaving/Knitting/Sewing
TECHNICIAN (02)	Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. OR Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration related to Textile Technology OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration related to Textile Technology . OR Diploma in Engineering of three year's duration in Textile Technology, Spinning/Weaving/Knitting/Garment from a Government recognized Polytechnic / Institute

DEPARTMENT OF CHEMISTRY

Name & Number of the Post	Educational Qualification with Trade
TECHNICAL ASSISTANT (01)	First Class Bachelor's Degree in Science from a recognized University or Institute in (Physics, Chemistry, Mathematics) / (Physics, Chemistry, Biology) [with essentially Chemistry in final year OR
	Master's Degree in Science from a recognized University or Institute with at least 50% marks or equivalent grade in Chemistry
TECHNICIAN (01)	Senior secondary (10+2) with science from a Government recognized board with at least 60% marks.

DEPARTMENT OF PHYSICS

Name & Number of the Post	Educational Qualification with Trade
TECHNICAL ASSISTANT (01)	First Class Bachelor's Degree in Science from a recognized University or Institute in (Physics, Chemistry, Mathematics) / (Physics, Chemistry, Biology) / (Physics with Computer Science) OR Master's Degree in Science from a recognized University or Institute with at least 50% marks or equivalent grade in Physics