

INDIAN INSTITUTE OF TECHNOLOGY PALAKKAD**PALAKKAD – 678 557****Advt. No.: IITPKD/R/NF/01/2020 Dated: April 15, 2020**

Indian Institute of Technology Palakkad, earliest among the 3rd group of IITs, started functioning from the academic year of 2015-16. The academic activities at IIT Palakkad were formally launched in 2015 with the induction of students to four B. Tech programs in Civil Engineering, Computer Science and Engineering, Electrical Engineering and Mechanical Engineering, and later adding Masters and Research programmes. IIT Palakkad is currently functioning from two campuses-a temporary campus of Ahalia Health Heritage and Knowledge Village in Kozhipara locality which is about 25 km from the Palakkad railway station and 45 km from Coimbatore airport and a vibrant transit (Nila) campus with world-class sustainable green buildings on the Main Campus site 7 kilometers from the Palakkad Railway Station, adjacent to the Coimbatore-Kanyakumari National Highway. Construction of the Main campus for developing the same into a modern Science city with world class educational facilities and with top quality amenities for modern living has already commenced.

Indian Institute of Technology Palakkad invites online application for the following posts:

Sl. No.	Post No/Post Name	Upper Age limit ##	Qualification/Experience	Level/ Pay scale under 7 th Central Pay Commission	No. of posts/ Reservation
1	Post No: 2001 Assistant Registrar (Group A)	45 years	Qualification: Master's degree with at least 55% marks or an equivalent grade on a point scale with excellent Academic record. i) Professional qualification in area of Management / Finance & Accounts. ii) At least 8 years of relevant experience at supervisory level or equivalent post in Government/ Government Research Establishments/ Universities/ Statutory Organizations/ Government Organizations of high repute. iii) Knowledge in Computer Applications and Office Automation. iv) Experience in handling Administrative/ Finance & Accounting/ Academic/ Legal/ Audit/ Stores & Purchase/ Establishment matters. Candidates on deputation will also be considered.	Level 10 (Rs.56,100- Rs.1,77,500)	1 UR

2	Post Nos: 2002,2003 Junior Technical Superintendent (Group B)	32 years	Qualification: BE/ B.Tech/ MSc/MCA in appropriate branch and 5 years experience in GP Rs.2800 (under 6th CPC) or equivalent Discipline Required: Post Nos: 2002 : Computer Science & Engineering, Post Nos: 2003 : Electrical Engineering	Level 6 (Rs.35,400- Rs.1,12,400)	1 OBC, 1 SC
3	Post Nos: 2004,2005 Junior Technician (Group C)	27 years	Qualification: Three-year Diploma in Engineering/Bachelor's Degree in Science as required in relevant branch with at least 60% marks or equivalent CGPA from a recognized University/Institution or Post SSLC with 2 year ITI with 60% marks or equivalent CGPA from a recognized board/ University/ Institute with 2 years of relevant experience. Discipline Required: Post Nos: 2004 : Computer Science & Engineering, Post Nos: 2005 : Chemistry	Level 3 (Rs.21,700- Rs.69,100)	1 SC, 1 UR
4	Post Nos: 2006 Junior Assistant (Group C)	27 years	Bachelor's degree in Arts/Science or Humanities including Commerce with at least 60% marks or equivalent CGPA from a recognized University/Institute with knowledge of computer operations.	Level 3 (Rs.21,700- Rs.69,100)	1 UR

The age will be reckoned as on the date of this advertisement.

Candidates on deputation: Candidates on deputation from Public Sector/ Government/ Government Funded Autonomous Institutes may apply for Post No 2001, Assistant Registrar. Government of India rules on deputation will be applicable in such cases. Ex-servicemen applicants will be given age concession as per norms.

How to apply: Candidates possessing the requisite qualification and experience may apply online only. The online portal for applications will be active from 0900hrs on 20 April 2020 onwards. Last date of closing of the online application interface is May 15, 2020 (Friday).

Note: For expeditious completion of the selection process, all communications in connection with the selection process will be done only through electronic media and by announcements on IIT Palakkad website. The Institute reserves the right to fill or not fill any or all the post advertised. The Institute reserves the right to restrict the number of candidates for the test / interview to a reasonable limit on the basis of qualifications and experience higher than the minimum prescribed in the advertisement. The procedure of selection to the post will be informed to the shortlisted candidates along with the admit card for selection test / interview call letter.

Application Fee and Process: There will be an application fee of Rs.100/- (Rupees one hundred only). Candidates belonging to Scheduled castes (SC), Scheduled Tribes (ST), Persons with Disabilities (PwD) and Women candidates are exempted from payment of Application Fee. The candidates are required to transfer the Application Fee through the payment portal of the Online Application. The candidates desirous of applying for more than one post, must apply for each post along with application fee of Rs.100/- separately.

The Hard copy of the application in the prescribed format must be downloaded from the system and sent on an envelope superscribing APPLICATION FOR THE POST OF “_____” and should reach **The Registrar, IIT Palakkad, Ahalia Integrated Campus, Kozhipara, 678557** on or before May 22, 2020 (Friday) along with self attested photocopies of supporting documents (of all the qualifications, experience and of community details if applicable). Applications without these documents will be considered incomplete.

Registrar