

Guru Gobind Singh Indraprastha University (Established by Government of NCT of Delhi)

Sector-16 C, Dwarka, New Delhi – 110 078, India www.ipu.ac.in

EMPLOYMENT NOTICE

Recruitment Notice No.: IPU/East Campus/Faculty/4(14)/2021/01/207 Dated: 10th Dec., 2021

The University invites online applications, to fill up the posts of Assistant Professor **on Direct basis** for University School of Automation and Robotics (USAR) and University School of Design and Innovation (USDI) in East Campus of GGSIP University.

1. Assistant Professor:

Total No. of Posts – 48 (UR-22, SC-07, ST-03, OBC-12, EWS-04)
Pay Scale/ Level: Rs.57, 700 - 1, 82,400 / Level-10, As Per 7th CPC /UGC

S.N	Discipline	Category					Total
0							Discipline-
							wise
		UR	SC	ST	OBC	EWS	
1	Computer Science &	8	3	1	3	1	16*
	Engineering/						
	Information Technology/						
	Artificial Intelligence/						
	Data Science /						
	Machine Learning						
3	Automation & Robotics/						
	Mechanical Engineering						
	Electronics and						
	Communication						
	Engineering						
4	Chemistry	1	1	-	1	1	4
_	Mathematics	2			2		4
5	Mathematics	2	-	-	2	-	4
6	Physics	2	+	1		1	4
	Thysics	_		1		1	
7.	Electrical Engineering	1	-	-	1	-	2
	8 8						
8	English	1	-	-	1	-	2
9	Design (Digital Design	7	3	1	4	1	16
	/product design						
	/manufacturing design and						
	allied areas						
4T1	Total no of posts	22	7	3	12	4	48

^{*}The Bifurcation of posts shall be notified before interview on University Website. **Note:**

- 1. The no. of posts and reservation category, discipline wise are indicative and may vary. University reserves the right to increase or decrease the posts.
- 2. Reservations of Persons with Benchmark Disabilities (PWD Category) will be as per the prevalent Rules.
- 3. UR: Unreserved, SC: Scheduled Caste, ST: Scheduled Tribes, OBC: Other backward Classes, EWS: Economic Weaker Section, PWD: Persons with Benchmark Disabilities.

- 4. The link for online Application Form and other relevant details regarding educational qualifications, experience, terms and conditions of appointments are available in subsequent paras.
- 5. Candidates who wish to apply for the above posts are required to fill ONLINE applications only.
- 6. Separate applications should be filled in **ONLINE MODE ONLY** for each discipline alongwith relevant annexure, failing which the application(s) is/are liable to be rejected.
- 7. Age: As per UGC/ AICTE and University's Norms.
- 8. This advertisement must be read in terms of enclosed instructions and Terms & conditions.
- 9. The selected candidates will be on probation for a period of two years.
- 10. For any query, please send an E-mail on: recruitment@ipu.ac.in

To Apply ONLINE, please visit: https://ipurecruitment.org/

Recruitment Rules:

(i) <u>Assistant Professor (Computer Science and Engineering/Information Technology) for</u> Artificial Intelligence and Data Science/ Artificial Intelligence and Machine Learning.

Designation, Pay Matrix Level and Entry Pay Assistant Professor Level-10 Entry Pay- 57,700/-

Essential Qualifications

B.E./B.Tech. or equivalent and M.E./M.Tech. or equivalent or Integrated M.Tech. in relevant branch. with first class or equivalent in any one of the degrees. (AICTE notification no. 61-1/RIFD/7th CPC/2016-17 dated 01.03.2019 and as amended from time to time).

Note: Relaxation in qualification / age for SC/ST/OBC/EWS/PWD shall be as per AICTE / UGC norms applicable as from the date of notification by the statutory body.

Relevant Branch

Computer Science and Engineering/Computer Science/Computer Engineering/Information Technology/Computer Technology Communication Information and Technology or equivalent

Note: Equivalence of branch may be ascertained as per AICTE approval book 2020-21 and Circular Dated: 07/08/2020 of Prof. Rajive Kumar, Member Secretary AICTE, or directions from AICTE / statutory body from time to time.

(ii) Assistant Professor (Automation and Robotics/Mechanical Engineering)

Designation, Pay Matrix Level and Entry Pay Assistant Professor Level-10 Entry Pay- 57,700/-

Essential Qualifications

B.E./ B.Tech or equivalent and M.E/ M.Tech or equivalent or Integrated M.Tech in relevant branch with first class or equivalent in any one of the degrees. (AICTE notification no.61-1/RIFD/7th CPC/2016-17 and as amended from time to time).

Note: Relaxation in qualification/ age for SC/ST/OBC/EWS/PWD shall be as per AICTE/ UGC norms as applicable from the date of notification by the statutory body.

Relevant Branch

B.Tech./B.E. in Mechanical Engineering/ Mechanical and Automation Engineering/ Automobile Engineering/ Production E Engineering/Mechatronics/ Robotics and Automation/ Electronics and Communication Engineering/ Electronics Engineering/ Engineering/Electrical Engineering/ Electronics and Instrumentation/ Instrumentation and Control/Computer Science and Engineering/ Information Technology or equivalent

AND

M.Tech./M/E. in Robotics and Automation/ Mechatronics/ Automation and Robotics/ AI and Robotics/ Industrial Automation and Robotics/ Robotics and Mechatronics / Automation Engineering or Equivalent

<u>Note:</u> Equivalence of branch may be ascertained as per AICTE approval book 2020-21 and Circular Dated: 07/08/2020 of Prof. Rajive Kumar, Member Secretary AICTE, or directions from AICTE / statutory body from time to time.

(iii) Assistant Professor (Electrical and Communication Engineering) for Internet of Things

<u>Designation, Pay Matrix Level and Entry Pay</u> Assistant Professor Level-10 Entry Pay- 57,700/-

Essential Qualifications

B.E./B.Tech. or equivalent and M.E./M.Tech. or equivalent or Integrated M.Tech. in relevant branch with first class or equivalent in any one of the degrees. (AICTE notification no. 61 1/RIFD/7th CPC/2016-17 dated 01.03.2019and as amended from time to time).

Note: Relaxation in qualification / age for SC/ST/OBC/EWS/PWD shall be as per AICTE / UGC norms as applicable from the date of notification by the statutory body.

Relevant Branch

Electronics and Communication Engineering/ Electronics Science and Engineering/ Electronics Engineering/ Electronics and Electrical Engineering or equivalent

<u>Note:</u> Equivalence of branch may be ascertained as per AICTE approval book 2020-21 and Circular Dated: 07/08/2020 of Prof. Rajive Kumar, Member Secretary AICTE, or directions from AICTE / statutory body from time to time.

(iv) Assistant Professor (Electrical Engineering)

<u>Designation, Pay Matrix Level and Entry Pay</u> Assistant Professor Level-10 Entry Pay- 57,700/-

Essential Qualifications

B.E./B.Tech. or equivalent and M.E./M.Tech. or equivalent or Integrated M.Tech. in relevant branch with first class or equivalent in any one of the degrees. (AICTE notification no. $61\ 1/RIFD/7th\ CPC/2016-17\ dated\ 01.03.2019$ and as amended from time to time).

Note: Relaxation in qualification / age for 0 SC/ST/OBC/EWS/PWD shall be as per M AICTE / UGC norms as applicable from the date of notification by the statutory body.

Relevant Branch

Electrical Engineering/ Electrical and Power Engineering/ Electronics and Electrical Engineering or equivalent

Note: Equivalence of branch may be ascertained as per AICTE approval book 2020-21 and Circular Dated: 07/08/2020 of Prof. Rajive Kumar, Member Secretary AICTE, or directions from AICTE / statutory body from time to time.

(v) Assistant Professor (Mathematics, Physics, Chemistry, English, and other disciplines of Social Science, humanities and basic sciences)

Designation, Pay Matrix Level and Entry Pay Assistant Professor Level-10 Entry Pay- 57,700/-

Essential Qualifications

- 1. i) A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in a concerned/relevant/allied subject from an Indian University, or an equivalent degree from an accredited foreign university.
- ii) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC or the CSIR, or a similar test accredited by the UGC, like SLET/SET or who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil. /Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time as the case may be exempted from NET/SLET/SET:

Provided, the candidates registered for the Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/Bye laws/Regulations of the Institution awarding the degree and such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions. Universities/Colleges/Institutions subject to the fulfillment of the following conditions:

- a) The Ph.D. degree of the candidate has been awarded in a regular mode;
- b) The Ph.D. thesis has been evaluated by at least two external examiners;
- c) An open Ph.D. viva voce of the candidate has been conducted;
- d) The Candidate has published two research papers from his/her Ph.D. work, out of which at least one is in a refereed journal;
- e) The candidate has presented at least two papers based on his/her Ph.D work in conferences/seminars sponsored/funded/supported by the UGC / ICSSR/ CSIR or any similar agency.

The fulfillment of these conditions is to be certified by the Registrar or the Dean (Academic Affairs) of the University concerned. Note: NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted by the UGC, CSIR or similar test accredited by the UGC, like SLET/SET.

OR

2 The Ph.D degree has been obtained from a foreign university/institution with a ranking among top 500 in the World University Ranking (at any time) by any one of the following: (1) Quacquarelli Symonds (QS) (ii) the Times Higher Education (THE) or (iii) the Academic Ranking of World Universities (ARWU) of the Shanghai Jiao Tong University (Shanghai).

Note:

- 1. The Academic score as specified in Appendix II (Table 3A of UGC Regulations No. F.1-2/2017(EC/PS) dated 18/07/2018) (for Universities) shall be considered for short-listing of the candidates for interview only, and the selections shall be based only on the performance in the interview.
- 2. Eligibility conditions as amended by AICTE / UGC from time to time shall be applicable. Relaxation in qualification / age for SC/ST/OBC/EWS/PWD shall be as per UGC norms as applicable.

(vi) Assistant Professor (Design)

Designation, Pay Matrix Level and Entry Pay Assistant Professor Level-10 Entry Pay- 57,700/-

Essential Qualifications

1. B.Des. and M. Des. with 1st class or equivalent in B.Des. and M.Des. from a recognized University OR

B.E./B.Tech. and M.Des. with 1st class or equivalent B.E./B.Tech and in M.Des from a recognized University

OR

B.Arch and M.Arch with 1st class or equivalent in B.Arch and M.Arch from a recognized University OR

75% or equivalent in B.Des and Ph.D in the relevant branch from a recognized University OR

- 4 years Diploma in Fine Arts/Applied Arts with First Class and Master's degree or equivalent Post Graduation Diploma in relevant disciplines with First Class
- 2. Minimum 2 years of professional design experience of relevant branch in Industry University Institution/Research Organization / Design studios

(AICTE notification no. 61-1/RIFD/7th CPC/2016-17 dated 01/03/2019 and as amended from time to time).

Note: Relaxation in qualification / age for SC/ST/OBC/EWS/PWD shall be as per AICTE / UGC norms as applicable from the date of notification by the statutory body.

Relevant Branch

Design/ Product Design/ Industrial Design/Visual Communication/Fine Arts/Applied Arts/Architecture/ Interaction Design/ New Media Studies/Design Management/Ergonomics/Human Factors Engineering/India Craft Studies/ Sculpture/ Fashion Making/ Design / Pattern Garment Manufacturing/ Entrepreneurship Innovation and Venture. Development/ Architecture and related fields of Engineering or Design

<u>Note:</u> Equivalence of branch may be as per Circular Dated: 07/08/2020 of Prof. Rajive Kumar, AICTE, Member Secretary or directions from AICTE statutory body from time to time.

Last Date to apply: 05.01.2022 (Monday) by 23.59.00 hrs.

(Brig. P K Upmanyu)
Joint Registrar (Recruitment)

General Instructions for candidates:

- 1. Only online applications will be accepted. Candidates may visit university website i.e www.ipu.ac.in for login portal.
- 2. The number of posts are tentative and may increase or decrease as per requirement of University.
- 3. All applicants who are presently employed in Government/Semi Govt./Public Sector Undertaking/University/Recognized Educational Institute etc. should apply through proper channel enclosing a certificate from the Government organization stating no Vigilance or Disciplinary case is pending or contemplated against them and also submit a no objection certificate from present employer. However, those in private employment may submit application directly. Failure to provide the same shall make them ineligible for consideration to the post. Application received late shall not be entertained and delay in transit shall be the responsibility of applicant.
- 4. The educational qualification(s), age, experience and other conditions of eligibility as stipulated above against the post shall be determined as on the closing date of receipt of applications.
- 5. UGC guidelines shall be followed as applicable from time to time.
- 6. Fulfillment of conditions of minimum qualification shall not necessarily entitle any applicant to be called for further process of recruitment.
- 7. The copies of all Educational and Professional Qualifications, Experience Certificates, Caste Certificate/ PWD certificate/ Ex-Serviceman certificate (in case claiming benefit of reservation, fee exemption & age relaxation etc.) may be uploaded on appropriate place. Application, without the said documents is likely to be rejected during the course of screening.
- 8. In case of large number of applicants, University reserves the right to shortlist applicants in any manner as may be considered appropriate and no reason for rejection shall be communicated. In case of written examination, the requisite fee of Rs. 1000/- will be paid by candidate and only those candidates will be allowed for written examination who have successfully paid the amount.
- 9. The University reserves the right to fill or not to fill post advertised, no correspondence, whatsoever, will be entertained from the candidates regarding postal delays, conduct, result and reason for not being shortlisted.
- 10. The University reserves the right to withdraw advertised post at any time without assigning any reason. Any consequential vacancies arising at the time of Interview may also be filled up from the available candidates.
- 11. Full name may be mentioned in application form. If there was change of name at any stage of time, original name may also be mentioned.
- 12. Employment of the University shall be governed by the rules and regulations, service conditions, as may be notified by the University from time to time.
- 13. In addition to basic pay in the respective Pay Band, employee shall be entitled to other allowances as per rules and regulations of the University.
- 14. The selected Candidates will be on probation for a period of two years.
- 15. No applicant having more than one living wife/husband is eligible for appointment.
- 16. Incomplete/unsigned application/application without photograph/application not in prescribed performa and those received after closing date (if applicable) shall be rejected without assigning any reason.

- 17. No documents will be accepted or considered by the University after submission of application form by the candidate and no subsequent request for its change will be considered or granted.
- 18. Candidature of applicant shall be subject to verification of testimonials at a subsequent stage.
- 19. No TA/DA shall be payable to applicant for any journey performed for attending the test/ interview.
- 20. Canvassing in any form will be treated as disqualification.
- 21. No enquiry personal or in writing for recruitment shall be entertained.
- 22. Any dispute with regard to this recruitment will be subject to the Courts/Tribunals having jurisdiction over Delhi.
- 23. The last date for submission of online application is 05.01.2022 (Wednesday) by 23.59.00 hrs.
- 24. For any query candidates may reach to the **Deputy Registrar** (**Personnel**), **Room No.21**, **Administrative Block**, **Guru Gobind Singh Indraprastha University**, **Sector-16C**, **Dwarka**, **New Delhi-110078**. **Or send query on E-mail**: recruitment@ipu.ac.in