

राष्ट्रीय प्रौद्योगिकी संस्थान हमीरपुर

हमीरपुर (हि.प्र.) - 177 005 (भारत)

[भारत सरकार शिक्षा मंत्रालय के तहत एक राष्ट्रीय महत्व का संस्थान]

NATIONAL INSTITUTE OF TECHNOLOGY HAMIRPUR

HAMIRPUR (H.P.) - 177 005 (INDIA)

[An Institute of National Importance under Ministry of Education (Shiksha Mantralaya)]

Advertisement No. Admn.5/2021

Dated: 08/12/2021

RECRUITMENT FOR TEMPORARY FACULTY
(Purely on Contract Basis with Consolidated Salary)

WALK-IN-INTERVIEW [FOR TEMPORARY FACULTY AND MEDICAL OFFICER]

NIT Hamirpur (HP) intends to recruit Temporary Faculty (Purely on contract basis with consolidated salary) on semester basis in various departments and Medical Officer [on temporary basis] through **Walk-In-Interview**. The interested eligible candidates may please visit the Institute website: www.nith.ac.in for more details and further updates.

gajesh Gupta
REGISTRAR 08/12/21

NIT/HMR/Admn.02/Vol.IV/2021/ 11981-99
Copy to:-

Dated: 08/12/2021

1. Dean (Faculty Welfare) for information and necessary action.
2. All Heads of various Departments for sending soft copy of this advertisement through e-mail to reputed Institutions.
3. FI (purchase), NIT Hamirpur for publishing the advertisement in one National Hindi Newspaper & one English Daily Newspapers for wide publicity.
4. The Faculty In-charge, Computer Centre for displaying the advertisement on Institute website.
5. PS to Director for kind information please.

gajesh Gupta
REGISTRAR 08/12/21

राष्ट्रीय प्रौद्योगिकी संस्थान हमीरपुर

हमीरपुर (हि.प्र.) – 177 005 (भारत)

[भारत सरकार शिक्षा मंत्रालय के तहत एक राष्ट्रीय महत्व का संस्थान]

NATIONAL INSTITUTE OF TECHNOLOGY HAMIRPUR

HAMIRPUR (H.P.) - 177 005 (INDIA)

[An Institute of National Importance under Ministry of Education (Shiksha Mantralaya)]

OFFICE OF THE REGISTER

विज्ञापन संख्या प्रशासन- 05/2021 दिनांक: 08/12/2021

अस्थायी [संकाय और चिकित्सा अधिकारी] भर्ती हेतु

एनआईटी हमीरपुर (हि.प्र.) विभिन्न विभागों में सेमेस्टर के आधार पर अस्थायी संकाय (विशुद्ध रूप से अनुबंध के आधार पर समेकित वेतन के साथ) और चिकित्सा अधिकारी [अस्थायी आधार पर] प्रत्यक्ष साक्षात्कार के माध्यम से नियुक्त करना चाहता है। इच्छुक पात्र उम्मीदवार अधिक जानकारी और अद्यतन के लिए संस्थान की वेबसाइट www.nith.ac.in पर जा सकते हैं।

कुलसचिव
08/12/21

राष्ट्रीय प्रौद्योगिकी संस्थान हमीरपुर

हमीरपुर (हि.प्र.) – 177 005 (भारत)

[भारत सरकार शिक्षा मंत्रालय के तहत एक राष्ट्रीय महत्व का संस्थान]

NATIONAL INSTITUTE OF TECHNOLOGY HAMIRPUR

HAMIRPUR (H.P.) - 177 005 (INDIA)

[An Institute of National Importance under Ministry of Education (Shiksha Mantralaya)]

{OFFICE OF THE REGISTRAR}

RECRUITMENT FOR TEMPORARY FACULTY **(Purely on Contract Basis with Consolidated Salary)**

Walk-In-Interview

(Advt. No. Admn.-05/2021 dated 08/12/2021)

With reference to the advertisement No. Admn. - 05/2021 dated 08/12/2021, **Walk-In-Interview** shall be conducted for the recruitment of **Temporary Faculty** (Purely on contract basis with consolidated salary) on semester basis in various departments at **National Institute of Technology, Hamirpur (Himachal Pradesh)-177005**.

The details of post, essential qualifications and other relevant requirements are as under:

Sr. No.	Departments	No. Post	Tentative Reporting date and Time for verification of documents	Tentative date and Time of Walk-In-Interview
1.	Computer Science	03	8.00 AM on 22-12-2021	9.00 AM on 22-12-2021
2.	Electrical Engg. [Specialization: Power System]	01	8.00 AM on 23-12-2021	9.00 AM on 23-12-2021
3.	Chemistry [Specialization: Inorganic / Physical]	01	1.00 PM on 23-12-2021	2.00 PM on 23-12-2021
4.	Material Sc. & Engg.	01	8.00 AM on 24-12-2021	9.00 AM on 24-12-2021
5.	Humanities and Social Sciences [Organizational Behaviour]	01	1.00 PM on 24-12-2021	2.00 PM on 24-12-2021

VENUE: BOARD ROOM, ADMINISTRATIVE BLOCK, NATIONAL INSTITUTE OF TECHNOLOGY, HAMIRPUR (HIMACHAL PRADESH)-177005

Consolidated Salary:

The selected candidates will be paid Consolidated Salary as under:

• Ph.D. Degree Holders:	Rs. 70,000/- per month (all inclusive)
-------------------------	--

Essential Qualification:

i. For all Departments (1to5):

- Ph.D. Degree in relevant field or equivalent discipline and shall have first class in the preceding degree(s)
- (Derived from Schedule-E NIT Statutes for entry level post).

Note:

- In case first class is not mentioned in the preceding degrees/ certificate/marks sheets, then the candidates should have passed and secured at least 6.5 CGPA (on a 10-points scale) or 60% marks in aggregate.
- Conversion from CGPA to percentage or vice-versa given by individual institute/ University will not be considered / allowed for determination of eligibility.
- In case the candidate has passed and 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 must be attached. Alternately, the CGPA may be equivalently on 10 point scale for determination of eligibility.

Here UG and PG Degree means (Bachelor's Degree onwards):-

A. Engineering Departments:

UG Degree: B.Tech. / B.E. or equivalent in relevant discipline.

PG Degree: M.Tech. / M.E. or equivalent in relevant discipline.

B. Humanities & Social Science Department:

UG Degree: B.A. or equivalent in relevant discipline.

PG Degree: M.A. or equivalent in relevant discipline.

IMPORTANT INSTRUCTIONS

- 1) Interested candidates shall appear for walk-in interview along with duly filled prescribed application form {Please attach self-attested photocopies of various Degrees/Certificate/Marks Sheets} **[Download the blank application form (PDF / Doc) from the Institute Website]** as per the above schedule at **BOARD ROOM, NATIONAL INSTITUTE OF TECHNOLOGY, HAMIRPUR (HIMACHAL PRADESH)-177005.**
- 2) Candidates must bring all the originals relevant certificates for the verification purpose.
- 3) Only those candidates who are present before the reporting time on scheduled date will be considered for Interview. Candidates reporting after the scheduled reporting time for document verification shall NOT be eligible to appear for the Interview.
- 4) Applicants must fully satisfy themselves about their eligibility as prescribed in the advertisement, before filling the application form.

- 5) Any corrigendum/changes/updates on recruitment process shall be made available on the Institute website and the candidates are advised to keep in touch with the Institute's website for updates, if any.
- 6) The recruitment is a stop gap arrangement purely on temporary basis and temporary faculty so appointed shall have no claim for regular appointment.
- 7) The services of Temporary Faculty may be terminated at any time by a notice in writing given either by the Temporary Faculty to the Appointing Authority, or by the Appointing Authority to the Temporary Faculty. The Period of such notice shall be one month, unless otherwise agreed upon by the institute and the Temporary Faculty. The other and conditions of the service shall be specified in the letter of appointment.
- 8) Candidate to Other backward Classes (Non Creamy Layer [OB (NCL)] category should submit proper caste certificate as per the Proforma of Government of India. OBS-NCL certificate and which should among others specifically mention that he/she does not belong to M. No. 36033/1/2013-Estt. (Res), dated 13.09.2017.
- 9) Candidates belonging to scheduled Caste (SC) or Scheduled Tribes (ST) must bring category certificate issued by the Competent Authorities as mentioned in Govt. F.No. 36028/1/2014-Estt. (Res.), dated 3rd September, 2015.
- 10) The number of advertised vacancies may increase or decrease. Institute also reserves the right to defer or cancel the advertisement at any stage of processing without assigning any reasons, if required. Further, the Institute has right not to fill the vacancy/vacancies and no correspondence in this regard will be entertained. Canvassing in any form and/or bringing any influence, political or otherwise, will be disqualification for the post applied.
- 11) Weightage/Preference will be given to the experienced candidates.
- 12) The reservation policy for the advertised post(s) shall be as per Govt. of India norms.
- 13) Any legal proceedings in respect of any matter of claim or dispute arising out of this advertisement and/or an application in response thereto can be instituted only in Hon'ble High Court of Jurisdiction at Shimla.
- 14) No TA/DA shall be paid for attending interview.

COVID-19: IMPORTANT INSTRUCTIONS TO CANDIDATES

- 1) Candidates are required to follow the rules, regulations and guidelines of NITH; Local Authorities, State Government and Government of India especially related to COVID-19 as issued from time to time.
- 2) Candidate should not share personal items like mask, gloves, water bottle etc.
- 3) It is mandatory to wear a face mask properly at all times.

- 4) Spitting is strictly prohibited.
- 5) Candidates with high temperature or other symptoms of COVID-19 will not be permitted to enter the Board Room for Interview.
- 6) Candidate should wash hands/ use hand sanitizer before entering Board Room for Interview.
- 7) Candidate should maintain social distancing and stay more than 6 feet away from other people at all times in the examination centre.
- 8) Candidates under the following category will not be permitted to enter the examination centre:
 - ❖ Diagnosed with and/or undergoing treatment for COVID-19.
 - ❖ have been in close proximity and/or personal contact with someone with a confirmed diagnosis of COVID-19
 - ❖ Aarogya Setu App status other than Low Risk/ Safe.
 - ❖ Having flu-like symptoms in the last fourteen days, including fever, chills, cough, sore throat, shortness of breath, loss of smell/taste or any other symptom related to COVID-19.
 - ❖ Have not been under fourteen day's home/institutional quarantine or centralized observations demanded by government and healthcare authorities on the examination day.
 - ❖ Staying in containment zone.
- 10) Candidates should avoid speaking face to face as far as possible, if any candidate does so it will be at his/her own risk.
- 11) Candidate should avoid using lifts and avoid touching or leaning to handrails, walls etc.

Dated: _____

Place: Hamirpur (H.P)

REGISTRAR 08/11/21

राष्ट्रीय प्रौद्योगिकी संस्थान हमीरपुर

हमीरपुर (हि.प्र.) - 177 005 (भारत)

| भारत सरकार शिक्षा मंत्रालय के तहत एक राष्ट्रीय महत्व का संस्थान |

NATIONAL INSTITUTE OF TECHNOLOGY HAMIRPUR

HAMIRPUR (H.P.) - 177 005 (INDIA)

[An Institute of National Importance under Ministry of Education (Shiksha Mantralaya)]

{OFFICE OF THE REGISTRAR}

RECRUITMENT FOR TEMPORARY FACULTY **(Purely on Contract Basis with Consolidated Salary)**

Walk-In-Interview

(Advt. No. Admn.-05/2021 dated 08/12/2021)

APPLICATION FORM

Name of post applied for & department:

Specialization :

Area of Specialization :

Category :
(General/EWS/SC/ST/OBC)

Sub Category (PwD) : Yes / No (strike out which is not applicable)

Passport size
coloured
photograph

I. PERSONAL INFORMATION:

Name of the candidate:		
Father's Name:		
Gender:	Date of Birth:	Marital Status:
Permanent Address:		
Correspondence Address:		
Mobile No.:	Email ID:	

Gender:	Date of Birth:
---------	----------------

II. EDUCATIONAL QUALIFICATION:

(Please attach self-attested photocopies of various Degrees/Certificate/Marks Sheets)

Sr. No.	Degree/Certificate	Stream/Specialisation	%age of marks/CGPA	Division/Grade	Date, Month & Year of passing	Institution	University/Board	Remarks (if any)
1.	Ph.D							
2.	PG							
3.	UG							
4.	HSC(12 th)/Diploma							
5.	Matric (10 th)							

Ph.D Title & Guide _____

Whether GATE qualified: Yes / No (Score: _____)

III. EXPERIENCE (details as on)

Position/Designation	Name of Institution/Organization	From	To	Total		Total Pay & Pay Scale/ Pay Level*
				Years	Months	

* Pay Scale / Pay Level of the post is to be mentioned clearly.

IV. SUBJECTS TAUGHT:

V. **Detail of two Referees:** (The Referees should be residents of India and holders of responsible positions. They should be intimately acquainted with the character and work of the applicant but must not be in relation)

Sr. No.	Name of the Referee	Designation	Complete Address with Mobile/Landline No. & Email ID
1.			
2.			

UNDERTAKING

I hereby undertake that;

I have read all the information and instructions given in Advertisement No..... dated on the website i.e. www.nith.ac.in and the above information given by me is correct. I understand that my application shall be rejected if (i) the information is not correct or ii) all the required certificates and documents are not attached or iii) application is incomplete.

I am not arrested, prosecuted, kept under detention or bound down/fined/convicted by a Court of Law for any offence or debarred/disqualified by any Public Service Commission from appearing in its Exam/Selections or debarred from taking any Exam/rusticated by any University or any other Educational authority/institution or no case is pending against me in any court of law, University or any other educational authority/institution.

Date :

Place :

Signature of Applicant