

Indian Institute of Technology Jodhpur

(An Institute of National Importance, Ministry of Education, Govt. of India) NH 62, Nagaur Road, Karwar, Jodhpur, Rajasthan – 342030

Advt. No.: IITJ/O(E-II)/2024-25/Non-Academic Staff/57

Recruitment for various Non-Teaching positions

Online applications are invited from eligible Indian Citizens for various Non-teaching positions. Submission of online application will start on 8 April, 2024 and will close on 7 May, 2024.

Hardcopy of application need not be sent.

Detailed advertisement and online application form is available at Institute website – www.iitj.ac.in

Registrar

भारतीय प्रौद्योगिकी संस्थान जोधपुर रा.रा. ६२, नागौर रोड़, करवड़ – ३४२ ०३०, जोधपुर

Indian Institute of Technology Jodhpur

NH 62, Nagaur Road, Karwar 342030, Jodhpur

VACANCY NOTIFICATION

Advt. No. IITJ/O(E-II)/2024-25/Non-Academic Staff/57

8 April, 2024

भारतीय प्रौद्योगिकी संस्थान जोधपुर, राष्ट्रीय महत्व का एक इंजीनियरिंग और प्रौद्योगिकी संस्थान, शिक्षा, अनुसंधान और विकास के लिए समर्पित है। संस्थान शिक्षण और प्रौद्योगिकी अनुसंधान में अकादिमक उत्कृष्टता को बढ़ावा देता है। संस्थान निम्नलिखित पदों पर <u>नियमित</u> आधार पर नियुक्ति के लिए केवल <mark>ऑनलाइन</mark> आवेदन के माध्यम से भारतीय नागरिकों से आवेदन आमंत्रित करता है।

IIT Jodhpur, an engineering & technology institute of national importance, is dedicated to education, research and development. The Institute promotes academic excellence in teaching and technology research. The Institute is looking for suitable Indian Nationals to be recruited, through <u>ONLINE</u> applications only, for appointment on <u>Regular</u> basis in the following posts.

1. TECHNICAL POSTS:

Srl	Name of the Post	Post		No. of vacancies					Pay Level	Basic Pay		
		Code	UR	SC	ST	OBC	PwD	EWS	ESM	Total	(as per 7 th CPC)	(as per 7 th CPC)
(A)	Bioscience & Bioengineering											
1	Senior Technical Assistant	5701	1	-	-	-	-	-	-	01	Level 05	Rs. 29,200
2	Junior Technical Assistant	5702	1	-	-	-	-	-	-	01	Level 03	Rs. 21,700
(B) ((B) CENTER FOR RESEARCH AND DEVELOPMENT OF SCIENTIFIC INSTRUMENTS (CRDSI)											
3	Junior Technical Superintendent	5703	1	-	-	-	-	-	-	01	Level 06	Rs. 35,400
4	Junior Technical Assistant	5704	2	1	-	1	-	-	•	04	Level 03	Rs. 21,700
(C) (Chemical Engineering											
5	Junior Technical Superintendent	5705	1	-	-	-	-	-	1	01	Level 06	Rs. 35,400
6	Junior Technical Assistant	5706	1	-	-	-	-	-	-	01	Level 03	Rs. 21,700
(D)	Chemistry											
7	Senior Technical Assistant	5707	1	-	-	-	-	-	-	01	Level 05	Rs. 29,200
8	Junior Technical Assistant	5708	-	-	-	-	-	1	-	01	Level 03	Rs. 21,700
(E) (Civil & Infrastructure Engineer	ing					1	ı		1		
9	Senior Technical Assistant	5709	-	-	-	-	1(UR)#	-	-	01	Level 05	Rs. 29,200
10	Junior Technical Assistant	5710	1	-	-	-	-	-	1 (UR)	02	Level 03	Rs. 21,700
(F) (Computer Center	l .					1	ı		1		
11	Junior Technical Superintendent	5711	-	1	-	1	-	-	-	02	Level 06	Rs. 35,400
12	Senior Technical Assistant	5712	1	1	-	-	-	-	-	02	Level 05	Rs. 29,200
13	Junior Technical Assistant	5713	2	1	1	1	-	-	-	05	Level 03	Rs. 21,700
(G)	Computer Science & Engineeri	ng			•	•	•					
14	Technical Superintendent	5714	1	-	-	-	-	1	-	02	Level 08	Rs. 47,600
15	Junior Technical Superintendent	5715	-	-	1	-	-	-	-	01	Level 06	Rs. 35,400
16	Senior Technical Assistant	5716	1	-	-	-	-	-	-	01	Level 05	Rs. 29,200
17	Junior Technical Assistant	5717	-	-	1	-	-	-	-	01	Level 03	Rs. 21,700
(H)	Inter-Disciplinary Research Pla	atform (IDRP)		•			•		•		
18	Junior Technical Assistant	5718	-	-	-	1	-	-	-	01	Level 03	Rs. 21,700
(I) I	ntegrated Information System	(IIS) Div	ision	•			•	•		•		
19	Technical Superintendent (Cyber Security)	5719	1	-	-	-	-	-	-	01	Level 08	Rs. 47,600
20	Junior Technical Superintendent (Digitization)	5720	1	-	-	-	-	ı	-	01	Level 06	Rs. 35,400
21	Senior Technical Assistant	5721	2	1	-	1	-	-	-	04	Level 05	Rs. 29,200

22	Junior Technical Assistant	5722	1	1	1	1	-	-	-	04	Level 03	Rs. 21,700
(J) I	Electrical Engineering	1	l		l							
23	Technical Superintendent	5723	1	1	-	-	-	-	-	02	Level 08	Rs. 47,600
24	Junior Technical	5724	-	-	-	1	-	-	-	01	Level 06	Rs. 35,400
	Superintendent											
25	Senior Technical Assistant	5725	-	-	-	-	-	1	-	01	Level 05	Rs. 29,200
26	Junior Technical Assistant	5726	1	1	1	-	-	-	1 (UR)	04	Level 03	Rs. 21,700
	(K) Mathematics											
27	Junior Technical Assistant	5727	1	-	-	1	-	-	-	02	Level 03	Rs. 21,700
(L) 1	Mechanical Engineering											
28	Junior Technical Assistant	5728	1	-	-	-	-	-	1 (OBC)	02	Level 03	Rs. 21,700
(M)	Metallurgical & Material Engi	neering										
29	Technical Superintendent	5729	-	-	-	1	-	-	-	01	Level 08	Rs. 47,600
30	Junior Technical Superintendent	5730	1	-	-	-	-	-	-	01	Level 06	Rs. 35,400
31	Junior Technical Assistant	5731	1	-	-	-	-	1	-	02	Level 03	Rs. 21,700
(N)	Physics	•		•	•							•
32	Senior Technical Assistant	5732	1	-	-	-	-	-	-	01	Level 05	Rs. 29,200
(O)	School of Artificial Intelligenc	e & Data	Scien	ce (SA	IDE)		1				·	
33	Junior Technical Assistant	5733	1	-	-	-	-	-	-	01	Level 03	Rs. 21,700
(P) :	School of Liberal Arts	1	I		I						l	
34	Junior Technical Assistant	5734	-	-	-	1	-	-	-	01	Level 03	Rs. 21,700
(Q)	OTHER TECHNICAL & ENG	NEERIN	NG PO	STS	l						L	
35	Superintending Engineer	5735	1	-	-	-	-	-	-	01	Level 13	Rs. 1,23,100
36	Executive Engineer	5736	1	-	-	-	-	_	-	01	Level 11	Rs. 67,700
37	Scientific Officer (Education Technology)	5737	1	-	-	-	-	-	-	01	APL 10	Rs. 57,700
38	Workshop Manager	5738	1	-	-	-	-	-	-	01	Level 10	Rs. 56,100
39	Manager (ICT) Networking	5739	1	-	-	-	-	-	-	01	Level 10	Rs. 56,100
40	Manager (ICT) System	5740	1	-	-	-	-	-	-	01	Level 10	Rs. 56,100
	Administration											·
41	Industry Liaison Officer	5741	1	-	-	-	-	-	-	01	Level 10	Rs. 56,100
42	Assistant Manager (ICT) Networking	5742	1	-	-	-	-	-	-	01	Level 08	Rs. 47,600
43	Junior Engineer \$ (Civil/Electrical/Mechanical)	5743	1	1	-	1	-	1	-	04	Level 06	Rs. 35,400
44	Physical Training Instructor	5744	2	-	-	-	-	-	-	02	Level 06	Rs. 35,400
45	Assistant Workshop Manager	5745	2	-	-	-	-	-	-	02	Level 06	Rs. 35,400
	TOTAL									74		
	2. ADMINISTRATIVE P	OSTS:										
46	Deputy Registrar	5746	1	-	-	-	_	_	-	01	Level 12	Rs. 78,800
47	Deputy Registrar (Audit & Accounts)	5747	1	-	-	-	-	-	-	01	Level 12	Rs. 78,800
48	Hindi Officer	5748	1	_	_	_	_		_	01	Level 10	Rs. 56,100
49	Assistant Audit Officer	5749	2	-	-	_	_		_	02	Level 08	Rs. 47,600
50	Superintendent	5750	1	1	-	1	_		_	03	Level 08	Rs. 47,600
51	Manager (Facilities)	5751	1	+ -	-	-	_		_	01	Level 06	Rs. 35,400
52	Junior Superintendent	5752	4	2	_	1	_		_	07	Level 06	Rs. 35,400
53	Senior Assistant	5753	5	2	1	3	_	1	_	12	Level 05	Rs. 29,200
54	Junior Assistant	5754	6	3	2	6	1(UR)#	2	_	20	Level 03	Rs. 21,700
J- <u>+</u>	TOTAL	J/J4	0				1(011)"			48	Level 03	13. 21,700
	TOTAL									-10		

Gross	Admissible benefits include Basic Pay, DA, Medical Facility and Transport Allowance, as per Government of				
emoluments:	India rules as applicable at Jodhpur, Rajasthan.				
Age Bar :	As mentioned against each post(s)				
	Age, qualification and experience will be calculated on the closing date of online submission of applications.				
	Relaxation in age for the category candidates only would be admissible as per Central Government Rules.				
Important	#: HH (Hearing Handicapped)				
Remark	\$: (i) Junior Engineer (UR) - Mechanical, (ii) Junior Engineer (SC) - Electrical,				
	(iii) Junior Engineer (OBC & EWS) - Civil				

The age,	essential, desirable qualifications and experience required for the above post (s), as per Post Code, are as under:							
6 - /	1. TECHNICAL POSTS							
(A) BIOS	SCIENCE & BIOENGINEERING							
1	Senior Technical Assistant [Post Code -5701] Age: 30 Years							
	Essential Qualification: (1) B. Tech./B.E. or B.Sc. or equivalent in Biological/Life Sciences/Biotechnology/Biology/Biomedical Engineering with 55% marks from a recognized University/ Institute with 03 years' relevant experience in handling basic biological equipment's OR Three years Diploma in Engineering / Applied Science or equivalent in Biological/Life Sciences/Biotechnology/Biology/Biomedical Engineering (after 10+2) with a minimum of 55% marks from a recognized University/ Institute							
	with at least 05 Years' relevant experience in handling basic biological equipment's.							
	(2) Should have computer literacy and experience of working with computer office applications							
2	Junior Technical Assistant [Post Code -5702] Age: 27 Years							
	Essential Qualification: (1) B. Tech./ B.E. or B.Sc. or equivalent in Biological/Life Sciences/Biotechnology/Biology/Biomedical Engineering with 50% marks from a recognized University/ Institute OR Three years Diploma in Engineering / Applied Science or equivalent in Biological/Life Sciences/Biotechnology/Biology/Biomedical Engineering (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 year experience in handling basic biological equipments.							
	(2) Should have computer literacy and experience of working with computer office applications							
(B) CEN	TER FOR RESEARCH AND DEVELOPMENT OF SCIENTIFIC INSTRUMENTS (CRDSI)							
3	Junior Technical Superintendent [Post Code -5703] Age : 35 Years							
	Essential Qualification: Master's Degree or its equivalent in Physics/Chemistry/Material Science with 55% marks from a recognized University/Institute with 03 years' relevant experience in Central / State Govt. / Autonomous Bodies/ PSU as mentioned below: OR B.Tech. or equivalent qualification with 55% marks in Physics/Chemistry/Material Science from a recognized University/Institute with 04 years' relevant experience in Central / State Govt. / Autonomous Bodies/ PSU as mentioned below: Experience: Working experience in running and maintenance of following equipment: Single Crystal XRD/ Powdered XRD							
	/XRF/Raman Spectrometer/SEM & EDX/AFM/TEM/Optical Microscopy/PPMS Dynacool/SQUID MPMS3/ /DSC & TGA//Lithography/Device fabrication equipment							
	Desirable Having computer literacy and experience of working with computer office applications							
4	Junior Technical Assistant [Post Code -5704] Age: 27 Years							
-	(1) B. Tech./B.E. or B.Sc. or equivalent in Physics/Chemistry/Material Science/Electronics/Instrumentation with 50% marks from a recognized University/ Institute OR Three years Diploma in Engineering / Applied Science or equivalent in Physics/Chemistry/Material Science/Electronics/Instrumentation (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 Year working experience of running and maintenance of scientific relevant equipment: e.g. NMR/XRD/ XPS/SEM/TEM/AFM/TGA/DSC/Raman Spectrometer/PPMS/XRF/ICP-MS/ DLS/ Chromatograph / FACS/ Rheometer/ Surface analyser etc. (2) Should have computer literacy and experience of working with computer office applications.							
	Desirable Qualification: Knowledge in the relevant areas of Magnetic resonance/X-ray diffractometry/ Spectrophotometry/ Electron microscopy/ Scanning Probe microscopy/ Magnetic properties / Transport properties / Thermal properties / Mechanical properties/ Surface analysis/ Chromatography etc.							

(C) CHE	MICAL ENGINEERING
5	Junior Technical Superintendent [Post Code -5705] Age : 35 Years
	Essential Qualification: Master's Degree or its equivalent in Chemical Engineering/ Chemical Technology/ Allied Fields with 55% marks from a recognized University/Institute with 03 years' relevant experience in chemical engineering and allied areas in Central / State Govt. / Autonomous Bodies/ PSU; OR
	B. Tech. or equivalent qualification with 55% marks in Chemical Engineering/ Chemical Technology/ Allied Fields from a recognized University/Institute with 04 years' relevant experience in chemical engineering and allied areas in Central / State Govt. / Autonomous Bodies/ PSU; Desirable
	Having computer literacy and experience of working with computer office applications
6	Junior Technical Assistant [Post Code -5706] Age : 27 Years
	(1) B. Tech./B.E. or B.Sc. or equivalent in Chemical Engineering/ Chemical Technology/ Allied Fields with 50% marks from a recognized University/ Institute. OR
	Three years Diploma in Engineering / Applied Science or equivalent in Chemical Engineering / Chemical Technology / Allied Fields (after 10+2) with a minimum of 55% marks from a recognized University / Institute with at least 01 year experience in chemical engineering and allied areas.
	(2) Should have computer literacy and experience of working with computer office applications.
(D) CHE	MISTRY
7	Senior Technical Assistant [Post Code -5707] Age: 30 Years
	Essential Qualification: (1) B. Tech./B.E. or B.Sc. or equivalent in Chemical Sciences with 55% marks from a recognized University/ Institute with 03 years' relevant experience of working in the chemical science teaching laboratory OR
	Three years Diploma in Engineering / Applied Science or equivalent in Chemical Sciences (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 05 years' relevant experience of working in the chemical science teaching laboratory. (2) Should have computer literacy and experience of working with computer office applications
8	Junior Technical Assistant [Post Code -5708] Age: 27 Years
	Essential Qualification: (1) B. Tech./B.E. or B.Sc. or equivalent in Chemical Sciences with 50% marks from a recognized University/ Institute. OR Three years Diploma in Engineering / Applied Science or equivalent in Chemical Sciences (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 Year experience of working in the chemical science teaching laboratory. (2) Should have computer literacy and experience of working with computer office applications.
	L & INFRASTRUCTURE ENGINEERING
9	Senior Technical Assistant [Post Code -5709] Age: 30 Years
	Essential Qualification: (1) B. Tech./B.E. or B.Sc. or equivalent in Civil Engineering with 55% marks from a recognized University/ Institute with 03 years' of relevant experience of working in soil testing/analysis or environmental laboratory OR
	Three years Diploma in Civil Engineering (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 05 years' of relevant experience of working in soil testing/analysis or environmental laboratory. (2) Should have computer literacy and experience of working with computer office applications
10	Junior Technical Assistant [Post Code -5710] Age: 27 Years
	Essential Qualification: (1) B. Tech./B.E. or B.Sc. or equivalent in Civil Engineering with 50% marks from a recognized University/ Institute OR Three years Diploma in Civil Engineering (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 year experience of working in laboratories (related to Environmental Engineering/ Geotechnical Engineering/ Fluid Mechanics or Water Resources Engineering/ Transportation Engineering).
	(2) Should have computer literacy and experience of working with computer office applications

(F) COM	IPUTER CENTER						
11	Junior Technical Superintendent [Post Code -5711] Age : 35 Years						
	Essential Qualification:						
	(1) Master's Degree in Computer Science and Engineering/ Information Technology/Computer Applications or its						
	equivalent with 55% marks from a recognized University/Institute with 03 years' relevant experience in systems						
	administration (Windows and Linux) and virtualization, networks management, system troubleshooting and use						
	support in Central / State Govt. / Autonomous Bodies/ PSU; OR						
	B. Tech. or equivalent qualification with 55% marks in Computer Science and Engineering/Information Technology or						
	its equivalent from a recognized University/Institute with 04 year relevant experience in systems administration						
	(Windows and Linux) and virtualization, networks management, system troubleshooting and users support in Central						
	/ State Govt. / Autonomous Bodies/ PSU;						
	Desirable						
	Good English and Hindi communication skill						
12	Senior Technical Assistant [Post Code -5712] Age: 30 Years						
	Essential Qualification:						
	(1) B. Tech./B.E. or B.Sc. or equivalent in Computer Science/Computer Applications/ Information Technology/ or						
	equivalent field with 55% marks from a recognized University/ Institute with 03 years' relevant experience in Web						
	Development, Deployment, Web Servers, Backend-Frontend/Full Stack Developer, Scripting.						
	OR						
	Three years Diploma in Engineering/Applied Science or equivalent in Computer Science/Computer Applications/						
	Information Technology or equivalent (after 10+2) with a minimum of 55% marks from a recognized University/						
	Institute with at least 05 years' relevant experience in Web Development, Deployment, Web Servers, Backend-						
	Frontend/Full Stack Developer, Scripting.						
	Desirable						
	Good English and Hindi communication skill						
13	Junior Technical Assistant [Post Code -5713] Age: 27 Years						
10	Essential Qualification:						
	(1) B. Tech./B.E. or B.Sc. or equivalent in Computer Science/Computer Science and Engineering/Information						
	Technology or equivalent with 50% marks from a recognized University/ Institute.						
	OR						
	Three years Diploma in Engineering / Applied Science or equivalent in Computer Application/Computer Science/						
	Computer Science and Engineering/ Information Technology or equivalent (after 10+2) with a minimum of 55% marks						
	from a recognized University/ Institute with at least 01 year experience in IT Operations and Computer						
	Assembling/Maintenance.						
	1356 Holling/ Maintenance.						
	Desirable:						
	(1) Knowledge of Network Devices such as Router, Lan Cards, Switches etc.						
	(2) Knowledge of Windows and Linux Administration						
	(3) English Communication and Documentation Skills.						
	(4) Knowledge of organizing meetings online with platforms such as WebEx/Zoom/Equivalent.						
	(5) Installation and maintenance of workstations, computers, servers.						
	(6) Experience in Web Application Development/Java development, small scale project management						
	MPUTER SCIENCE & ENGINEERING						
14	Technical Superintendent [Post Code -5714] Age: 37 Years						
	Essential Qualification:						
	(1) Master's Degree or its equivalent in Computer Science and Engineering/ Information Technology/Computer						
	Application or its equivalent with 55% marks from a recognized University/Institute with 05 years' experience in Managing IT Equipments, Official and Technical Documentation, Technical RFP preparation and Purchase in the Pay						
	Level 6 or its equivalent						
	Desirable						
	Good English and Hindi communication skill						
15	Junior Technical Superintendent [Post Code -5715] Age : 35 Years						
	Essential Qualification:						
	(1) Master's Degree in Computer Science and Engineering/ Information Technology/Computer Applications or its						
	equivalent with 55% marks from a recognized University/Institute with 03 years' relevant experience in systems						
	administration (Windows and Linux) and virtualization, networks management, system troubleshooting and users						
	support in Central / State Govt. / Autonomous Bodies/ PSU;						
	OR						
	B. Tech. or equivalent qualification with 55% marks in Computer Science and Engineering/Information Technology or						
	its equivalent from a recognized University/Institute with 04 year relevant experience in systems administration						
	(Windows and Linux) and virtualization, networks management, system troubleshooting and users support in Central						
	/ State Govt. / Autonomous Bodies/ PSU;						

Desirable Good English and Hindi communication skill [Post Code -5716] 16 **Senior Technical Assistant** Age: 30 Years **Essential Qualification:** (1) B. Tech./B.E. or B.Sc. or equivalent in Computer Science/Computer Applications/ Information Technology/ or equivalent field with 55% marks from a recognized University / Institute with 03 years' relevant experience in Web Development, Deployment, Web Servers, Backend-Frontend/Full Stack Developer, Scripting. Three years Diploma in Engineering/Applied Science or equivalent in Computer Science/Computer Applications/ Information Technology or equivalent (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 05 years' relevant experience in Web Development, Deployment, Web Servers, Backend-Frontend/Full Stack Developer, Scripting. Desirable Good English and Hindi communication skill 17 **Junior Technical Assistant** [Post Code -5717] Age: 27 Years **Essential Qualification:** (1) B. Tech./B.E. or B.Sc. or equivalent in Computer Science/Computer Applications/ Information Technology/ or equivalent field with 50% marks from a recognized University/ Institute. Three years Diploma in Engineering / Applied Science or equivalent in Computer Science/Computer Applications/ Information Technology or equivalent (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 year experience in IT administration. (1) Experience in IT administration, maintenance of computers, and basic networking. (2) Lab maintenance (3) Knowledge of Logistics and Event Management (4) Multimedia Content Design (H) INTER-DISCIPLINARY RESEARCH PLATFORM (IDRP) **Junior Technical Assistant** [Post Code -5718] 18 Age: 27 Years **Essential Qualification:** (1) B. Tech./B.E. or B.Sc. or equivalent in Electronics & Communication/ Instrumentation/ Electrical Engineering/ Electronics/Electronics and Electrical Engineering / Mechanical Engineering/ Mechatronic with 50% marks from a recognized University/Institute. OR Three years Diploma in Engineering / Applied Science or equivalent in Electronics & Communication/ Instrumentation/ Electrical Engineering/ Electronics/ Electronics and Electrical Engineering/ Mechanical Engineering/Mechatronics (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 year experience. The relevant experience should be in any of the following fields: i. Electronic/ Instrumentation ii. Embedded systems iii. Robotics iv. Control Engineering v. Unmanned Aerial Vehicle vi. Electric Vehicle (2) Should have computer literacy and experience of working with computer office applications (I) INTEGRATED INFORMATION SYSTEM (IIS) DIVISION 19 Technical Superintendent (Cyber Security) [Post Code -5719] **Essential Qualification:** Master's Degree or its equivalent in Computer Science/Computer Science & Engineering or Computer Application with 55% marks from a recognized University/ Institute with 05 years' relevant experience in the Pay Level 6 or its The relevant experience should be in the following fields: i. Well versed with the latest technologies of the domains for identification of vulnerabilities, and automation ii. Proven experience with monitoring firewalls, routers switches, VPNs (virtual private networks), and multiple network monitoring tools. iii. Experience in conducting penetration testing.

iv. Understanding of law and criminal investigation.

Desirable i. Preference will be given to those who have good consistent academic records in all Board examinations. ii. Cyber Security related certificate. 20 Junior Technical Superintendent (Digitization) [Post Code -5720] Age: 35 Years **Essential Qualification:** Master's Degree or its equivalent in Computer Science & Engineering/Information Technology/Electronics & Electrical Communications or MCA with 55% marks from a recognized University/Institute with 03 years relevant experience of Digital Transformation in Central / State Govt. / Autonomous Bodies/ PSU; B.E./B. Tech. in Computer Science & Engineering/Information Technology/Electronics & Electrical Communications or equivalent qualification with 55% marks in appropriate field from or its equivalent from a recognized University/Institute with 04 years relevant experience of Digital Transformation in Central / State Govt. / Autonomous Bodies/ PSU; Desirable Certified course or training in Digital Transformation. Age: 30 Years **Senior Technical Assistant** [Post Code -5721] 21 **Essential Qualification:** B. Tech./B.E. or B.Sc. or equivalent in Computer Science/Computer Application/Information Technology or equivalent field with 55% marks from a recognized University/ Institute with 03 years' relevant experience Three years Diploma in Computer Science/Computer Application/Information Technology or equivalent field (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 05 years' relevant experience. The relevant experience should be in any of the following fields: Hands-on working experience with a strong background in the following: MVC framework, Web development framework (like Spring), Java technologies, J2EE especially JSP, JDBC, HTML5, JSON, and JavaScript front-end frameworks like jQuery. RDBMS like: Postgres, etc. software development process including various lifecycle models. Desirable: (1) Academic ERP App development 22 Junior Technical Assistant [Post Code -5722] Age: 27 Years **Essential Qualification:** (1) B. Tech./ B.E. or B.Sc. or equivalent in Computer Science/Computer Application/Information Technology or equivalent field with 50% marks from a recognized University/ Institute Three years Diploma in Engineering / Applied Science or equivalent in Computer Science/Computer Application/Information Technology or equivalent (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 year relevant experience in IT Administration. Desirable: i. Experience in IT Administration ii. Maintenance of Computer and basic networking, wifi iii. Experience in maintaining CCTV infrastructure iv. Experience in access control system (J) ELECTRICAL ENGINEERING **Technical Superintendent** [Post Code -5723] Age: 37 Years 23 **Essential Qualification:** Master's Degree in Science or Engineering or its equivalent qualification in Electronics & Communication/ Instrumentation/ Electrical Engineering/ Electronics/ Microelectronics or its equivalent with 55% marks from a recognized University/ Institute with 05 years' relevant experience in the Pay Level 6 or its equivalent The **relevant experience** should be in any of the following fields: i. Communication ii. Electronic Circuit design iii. Digital circuits and embedded systems iv. Microelectronics v. Electronic/ Instrumentation vi. Knowledge of Linux/ Ubuntu/ RHEL OS, understanding of EDA tools and capable of handling servers vii. Hardware prototyping experience in PCB prototyping, soldering, assembling test jigs, etc. Desirable Having computer literacy and experience of working with computer office applications Junior Technical Superintendent [Post Code -5724] Age: 35 Years 24 **Essential Qualification:** Master's Degree or its equivalent in Electronics & Communication/ Instrumentation/ Electrical Engineering/ Electronics/ Microelectronics with 55% marks from a recognized University/ Institute with 03 years relevant experience in Central/ State Govt./ Autonomous Bodies/ PSU;

B. Tech. or equivalent qualification with 55% marks in Electronics & Communication/ Instrumentation/ Electrical Engineering/ Electronics/ Microelectronics from a recognized University/Institute with 04 years' relevant experience in Central/ State Govt./ Autonomous Bodies/ PSU;

The relevant experience should be in any of the following fields:

- i. Communication
- ii. Electronic Circuit design
- iii. Digital circuits and embedded systems
- iv. Microelectronics
- v. Electronic/ Instrumentation
- vi. Knowledge of Linux/ Ubuntu/ RHEL OS, understanding of EDA tools and capable of handling servers
- vii. Hardware prototyping experience in PCB prototyping, soldering, assembling test jigs, etc.

Desirable

Having computer literacy and experience of working with computer office applications

25 Senior Technical Assistant

[Post Code -5725] Age: 30 Years

Essential Qualification:

B. Tech./B.E. or B.Sc. or equivalent in Electronics & Communication/ Instrumentation/ Electrical Engineering/ Electronics/ Microelectronics with 55% marks from a recognized University/ Institute with 03 years' relevant experience

OR

Three years Diploma in Engineering/ Applied Science or equivalent in Electronics & Communication/ Instrumentation/ Electrical Engineering/ Electronics/ Microelectronics (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 05 years' relevant experience.

The **relevant experience** should be in any of the following fields:

- i. Communication
- ii. Electronic Circuit design
- iii. Digital circuits and embedded systems
- iv. Microelectronics
- v. Electronic/ Instrumentation
- $vi.\ Knowledge\ of\ Linux/\ Ubuntu/\ RHEL\ OS,\ understanding\ of\ EDA\ tools\ and\ capable\ of\ handling\ servers$
- vii. Hardware prototyping experience in PCB prototyping, soldering, assembling test jigs, etc.

Should have computer literacy and experience of working with computer office applications

26 Junior Technical Assistant

Essential Qualification:

[Post Code -5726] Age: 27 Years

(1) B. Tech./ B.E. or B.Sc. or equivalent in Electronics & Communication/ Instrumentation/ Electrical Engineering/ Electronics/ Microelectronics with 50% marks from a recognized University/ Institute

Three years Diploma in Engineering / Applied Science or equivalent in Electronics & Communication/ Instrumentation/ Electrical Engineering/ Electronics/ Microelectronics (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 year relevant experience.

- (2) The relevant experience should be in any of the following fields:
- i. Communication
- ii. Electronic Circuit design
- iii. Digital circuits and embedded systems
- iv. Microelectronics
- v. Electronic/ Instrumentation
- vi. Knowledge of Linux/ Ubuntu/ RHEL OS, understanding of EDA tools and capable of handling servers
- vii. Hardware prototyping experience in PCB prototyping, soldering, assembling test jigs, etc.

Should have computer literacy and experience of working with computer office applications

(K) MATHEMATICS

27 Junior Technical Assistant [Post Code -5727] Age: 27 Years

Essential Qualification:

B. Tech./B.E (CSE)/(EE) or B.Sc.(Statistics) or equivalent with 50% marks from a recognized University/ Institute. OR

Three years Diploma in CS/Electrical/Statistics or equivalent (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 year relevant experience of coding of the standard programming platforms

Should have computer literacy and experience of working with computer office applications

(L) MECHANICAL ENGINEERING **Junior Technical Assistant** [Post Code -5728] Age: 27 Years **Essential Qualification:** B. Tech./B.E. or B.Sc. or equivalent in Mechanical/ Production/ Power Plant/ Mechatronics/ Aerospace/ Automobile Engineering with 50% marks from a recognized University/ Institute. Three years Diploma in Engineering / Applied Science or equivalent in Mechanical / Production / Power Plant / Mechatronics/ Aerospace/ Automobile Engineering (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 year experience as mentioned below: Should have relevant experience & exposure in handling laboratory equipment in any of the following areas; Heat Transfer, Thermal Engineering, Fluid Mechanics, Compressible Fluid Flows, IC Engine, Automotive Propulsion, Refrigeration and Air Conditioning, Kinematics and Dynamics, Vibration & Control, Manufacturing Technology (Machining, Casting, Welding), CNC, CAD, CAM, CAE, Mechatronics. Should have computer literacy and experience of working with computer office applications. Desirable: (1) At least one year of experience post B. Tech./B.E. or B.Sc. or at least two years' of experience post Diploma in (M) METALLURGICAL & MATERIAL ENGINEERING **Technical Superintendent** [Post Code -5729] Age: 37 Years **Essential Qualification:** Master's Degree in Science or Engineering or its equivalent qualification in Metallurgy/Materials/Mechanical/ Electrical/ Chemical Engineering/Physics/Chemistry or its equivalent with 55% marks from a recognized University/Institute with 05 years' relevant experience as mentioned below in the Pay Level 6 or its equivalent: Experience: Metallography, Materials Testing and Characterization, Heat Treatment i. Casting, Welding, Metal forming and/or Mineral Processing or any other relevant areas. iii. Processing and Characterization of Functional materials Modelling and simulation of materials using computational tools. Experience with installation of operating systems and software. Desirable Having computer literacy and experience of working with computer office applications Junior Technical Superintendent [Post Code -5730] Age: 35 Years 30 **Essential Oualification:** Master's Degree or its equivalent in Metallurgy/Materials/Mechanical/Electrical/Chemical Engineering/Physics/ Chemistry with 55% marks from a recognized University/Institute with 03 years' relevant experience in Central / State Govt. / Autonomous Bodies/ PSU as mentioned below; B. Tech./B.E. or B.Sc. or its equivalent qualification in Metallurgy/Materials/Mechanical/Electrical/Chemical Engineering/Physics/ Chemistry with 55% marks from a recognized University/Institute with 04 years' relevant experience in Central / State Govt. / Autonomous Bodies/ PSU as mentioned below; **Experience:** Metallography, Materials Testing and Characterization, Heat Treatment Casting, Welding, Metal forming and/or Mineral Processing or any other relevant areas. iii. Processing and Characterization of Functional materials iv. Modelling and simulation of materials using computational tools. Experience with installation of operating systems and software.

Having computer literacy and experience of working with computer office applications

Desirable

Junior Technical Assistant [Post Code -5731] Age: 27 Years **Essential Qualification:** B. Tech./B.E. or B.Sc. or equivalent in Metallurgy/Materials/Mechanical/Electrical/Chemical Engineering/Physics/Chemistry with 50% marks from a recognized University/Institute Three years Diploma in Engineering/Applied Science or equivalent in Metallurgy/Materials/Mechanical/Electrical/ Chemical Engineering/Physics/Chemistry (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 year experience as mentioned below: **Experience:** i. Metallography, Materials Testing and Characterization, Heat Treatment ii. Casting, Welding, Metal forming and/or Mineral Processing or any other relevant areas. iii. Processing and Characterization of Functional materials iv. Modelling and simulation of materials using computational tools. Experience with installation of operating systems and software. Should have computer literacy and experience of working with computer office applications (N) PHYSICS **Senior Technical Assistant** [Post Code -5732] Age: 30 Years 32 **Essential Qualification:** B. Tech./B.E. or B.Sc. or its equivalent in Electrical/Electronics/Electronics and Communication/Instrumentation Engineering or B.Sc. in Physics (Hons.)/PCM with 55% marks from a recognized University/ Institute with 03 years' relevant working experience in handling laboratory equipments. Three years Diploma in Engineering / Applied Science or equivalent in Electrical/Electronics/Electronics and Communication/Instrumentation / Physics (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 05 years' relevant working experience in handling laboratory equipment's. Should have computer literacy and experience of working with computer office applications (O) SCHOOL OF ARTIFICIAL INTELLIGENCE & DATA SCIENCE (SAIDE) **Junior Technical Assistant** [Post Code -5733] Age: 27 Years **Essential Qualification:** B. Tech./B.E. or B.Sc. or equivalent in Physics or Biology with 50% marks from a recognized University/ Institute. Three years Diploma in Engineering / Applied Science or equivalent in Physics or Biology (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 year relevant experience in scientific/research /educational institute. Should have computer literacy and experience of working with computer office applications (P) SCHOOL OF LIBERAL ARTS (SOLA) **Junior Technical Assistant** [Post Code -5734] Age: 27 Years **Essential Qualification:** (1) B. Tech./B.E. or B.Sc. or equivalent in Computer Science/Computer Science and Engineering/Information Technology or equivalent with 50% marks from a recognized University/ Institute. Three years Diploma in Engineering / Applied Science or equivalent in Computer Application/Computer Science/ Computer Science and Engineering/Information Technology or equivalent (after 10+2) with a minimum of 55% marks from a recognized University/ Institute with at least 01 year experience in IT Operations and Computer Assembling/Maintenance. (Q) OTHER TECHNICAL & ENGINEERING POSTS [Post Code -5735] **Superintending Engineer** Age: 50 Years 35 **Essential Qualification:** (1) M.E./M.Tech. degree in Civil or Electrical Engineering with 55% marks in Civil or Electrical Engineering from a recognized University/Institute with At least 10 years experience in relevant field as Engineer, of which 5 years should be as Assistant Engineer in the Level 11 (or its equivalent) First class (or equivalent) in B.E./B.Tech. degree in Civil or Electrical Engineering from a recognized University/Institute with At least 12 years experience in relevant field as Engineer, of which 5 years should be as Assistant Engineer in the Pay Level 11 (or its equivalent) (2) Experience of coordinating with multi-disciplinary planning consultants, architects and construction of Govt. Organisation.

Desirable Qualifications

- (1) Having computer literacy and experience of working with computer office applications.
- (2) Knowledge of Computer-Aided Design (CAD), and latest Constructions Management or other relevant software
- (3) Proven track record of handling construction projects
- (4) Experience of working with high tension lines, electrical maintenance planning, execution of electrical works, or civil works, designing and estimation, construction management of large projects, etc., as relevant to the specialization of the person.

36 Executive Engineer

[Post Code -5736]

Age: 45 Years

(1) M.E./M. Tech. degree in Electrical Engineering with 55% Marks from a recognized University/Institute with At least 8 years' experience in relevant field as Engineer, of which 5 years' should be as Assistant Engineer in the Level 10 (or its equivalent)

OR

First class (or equivalent) in B.E./B. Tech. degree in Electrical Engineering from a recognized University / Institute with at least 10 years' experience in relevant field as Engineer, of which 5 years' should be as Assistant Engineer in the Pay Level 10 (or its equivalent)

(2) Experience of coordinating with multi-disciplinary planning consultants, architects and construction agencies.

Desirable Qualifications

- (1) Knowledge of Computer-Aided Design (CAD), and latest Construction Management or other relevant software
- (2) Proven track record of handling construction projects in reputed organization of relevant magnitude and qualities
- (3) Experience of working with high tension lines, electrical maintenance planning and execution of electrical works, or designing, estimation, construction management of large projects, etc., as relevant to the specialization of the person
- (4) Having computer literacy and experience of working with computer office applications

37 SCIENTIFIC OFFICER (EDUCATION TECHNOLOGY)

[Post Code -5737]

Age: 40 Years

Essential Qualifications:

Ph.D. degree in Education Technology and/or subjects pertaining to Technical Education and Pedagogy or equivalent.

Desirable Qualifications:

The applicant must have first class or equivalent grade in preceding degree in respective discipline, with consistently good academic record.

The applicant must have demonstrative evidence of research output (Papers and/or Patents).

The candidate must have demonstrated work in developing education technology. Work in Engineering education and use of new technology in various aspects of engineering education is very desirable.

38 Workshop Manager

[Post Code -5738]

Age: 45 Years

Essential Qualification:

M.Tech. in Mechanical Engineering (or equivalent) with 55% marks or its equivalent and at least 5 years of relevant experience in Engineering/Manufacturing establishments

B.Tech. in Mechanical Engineering (or equivalent) with 60% marks or its equivalent and at least 7 years of relevant experience in Engineering/Manufacturing establishments.

Desirable Qualifications

- (1) Hands on working experience in having handled systems and equipment in large Mechanical Engineering Workshop
- (2) Having computer literacy and experience of working with computer office applications

39 Manager (ICT) Networking

[Post Code -5739]

Age: 45 Years

- (i) M.Tech./ME./Master in appropriate field or Science or Computer Engineering or Computer Application with at least 55% marks or equivalent CGPA on a scale of 10 points in the qualifying degree from a recognized University/Institute with at least 5 years experience required as under
- (ii) B.Tech./B.E. in appropriate field with at least 60% marks or equivalent CGPA on a scale of 10 points in the qualifying degree form a recognized University/Institute with at least 10 years experience required as under.

Experience:

- (i) Well versed with the latest technologies of the domains having large network of wired and wireless devices.
- (ii) Proven experience with Wired and Wi-Fi network design, implementation, capacity planning and maintenance at an organizational scale.

Desirable:

- i. Ph.D. in relevant field from a recognized University / Institute.
- ii. Prior experience in handling Computer Centre Services/Campus Networking/NKN-VC/Telecom/VoIP/CCTV Services etc.
- iii. Knowledge of e-procurement process
- iv Preference will be given to those who have good consistent academic record in all Boards examinations.

40 Manager (ICT) System Administration [Post Code -5740] (i) M.Tech./ME./Master in appropriate field or Science or Computer Engineering or Computer Application with at least 55% marks or equivalent CGPA on a scale of 10 points in the qualifying degree from a recognized University/Institute with at least 5 years experience required as under (ii) B.Tech./B.E. in appropriate field with at least 60% marks or equivalent CGPA on a scale of 10 points in the qualifying degree form a recognized University/Institute with at least 10 years experience required as under. (i) Proven experience on Server Virtualization design, implementation, capacity planning and maintenance at the (ii) Prior experience in handling Computer Centre Servers/HPC/On-Premise Private Cloud Infrastructure etc. Desirable: i. Ph.D. in relevant field from a recognized University / Institute. ii. Well versed with the latest technologies of the domains having large network service requirements for Servers, HPC and Big Data Cluster iii. Knowledge of e-procurement process iv Preference will be given to those who have good consistent academic record in all Boards examinations. 41 **Industry Liaison Officer** [Post Code -5741] Age: 45 Years Master's degree in Engineering / Technology with at least 55% marks in the qualifying degree from a recognized University / Institute with at least 03 years' of relevant experience in Industry or Liaisoning with Industry at a Managerial level. Preferably: MBA 42 Assistant Manager (ICT) Networking [Post Code -5742] Age: 35 Years (i) M.Tech./ME./Master in appropriate field or Science or Computer Engineering or Computer Application with at least 55% marks or equivalent CGPA on a scale of 10 points in the qualifying degree from a recognized University/Institute with at least 2 years experience required as under (ii) B.Tech./B.E. in appropriate field with at least 60% marks or equivalent CGPA on a scale of 10 points in the qualifying degree form a recognized University/Institute with at least 5 years experience required as under. (i) Well versed with the latest technologies of the domains having large network of wired and wireless devices. (ii) Proven experience with Wired and Wi-Fi network design, implementation, capacity planning and maintenance at an organizational scale. Desirable: i. Preference will be given to those who have good consistent academic record in all Boards examinations. 43 **Junior Engineer** [Post Code -5743] Age: 35 Years Bachelors' Degree or equivalent in Civil/Electrical/Mechanical Engineering with at least 55% marks with at least 1 years experience in relevant field for persons with B.E./ B.Tech. degree Diploma in Civil/Electrical/Mechanical Engineering (of 3 years duration) from a recognized State Board with at least 55% marks with at least 3 years experience in relevant field for persons with Diploma. Desirable: For All Jr. Engineer Post (1) Knowledge of Computer-Aided Design (CAD), and latest Construction Management or other relevant software (2) Experience in construction management or high power line installation and management (3) Computer literacy and experience of working with computer office applications For Jr. Engineer (Mechanical) Post (4) Candidates should have significant experience in any one or more of the following areas: Design, estimation, operation and maintenance of Heavy Engineering machines/ equipment/ HVAC / Diesel Generator/Lifts/Cooling Towers/Pumps/ Wastewater treatment plant etc. Experience in tender processing; construction supervision; quality control; Energy saving measures; Good construction/ maintenance practices; Billing of works will be considered as a value addition. **Physical Training Instructor** [Post Code -5744] 44 Age: 35 Years (Athletics/Basketball/Cricket/Football/Table Tennis/Hockey) (1) Bachelor degree in Physical Education with 55% marks; and Diploma in Coaching from National Institute of Sports (2) At least 2 years' experience as coach in a relevant area (3) Certificates of having represented in the University at the inter-university competitions or at the National/State or District championship 1. Experience of having coaching in Track & Field events or any games. 2. Participation at the National level in any of these above fields. 3. Experience of organising Sports Event(s)

	4. Having computer literacy and ex	[Doct Codo EFAF1	A 2E V					
	Assistant Workshop Manager	[Post Code -5745]	Age: 35 Years					
	Essential Qualification:	na (an aguirralant) rrith EE% manka a	nd at least 2 years' of relevant armonismes is					
	I. b. Fech. in Mechanical Engineerin	ng (or equivalent) with 55% marks al	nd at least 3 years' of relevant experience is					
	Engineering/ Manufacturing establ	isnments						
	OR	(1) (1) FF0/ 1 1 . (1 F						
		it) with 55% marks and at least 5 ye	ears' of relevant experience in Engineering					
	Manufacturing establishments							
	D : 11 O 1'6' 1'							
	Desirable Qualifications 1. Hands on working experience in having handled systems and aguinment in large Mechanical Engineering Workshop							
	1. Hands on working experience in having handled systems and equipment in large Mechanical Engineering Workshop 2. Having computer literacy and experience of working with computer office applications							
	2. Having computer literacy and ex		tice applications					
	D	2. ADMINISTRATIVE POSTS						
)	Deputy Registrar	[Post Code - 5746]	Age: 50 Years					
	Essential Qualification:							
			valent grade 'B' in the UGC 7 point scale from					
		tute and consistently good academic r						
		2. At least 9 years' experience as Assistant Professor in Academic Pay Level 10 / AGP Rs. 6,000 and higher, along						
	with experience in educational administration,							
	OR	OR -						
	-	shment and/or other institutions of hi	gher education comparable to that above,					
	OR							
	At least 5 years' of administration	tive experience as Assistant Registrar	or equivalent to Pay Level 10 and above					
	Desirable Qualifications							
	1. Degree in Management or LLB							
	2. Experience in handling comput	erized administration, legal or financi	al or establishment matters					
	3. Having experience of working	in Centrally Funded Technical Institutes						
	4. Experience in digitalization and	digital implementation of office proc	resses					
	Deputy Registrar (Audit & Acc	ounts) [Post Code - 5747]	Age: 50 Years					
	Essential Qualification:							
	· ·	ine with at least 55% marks or its equi	valent grade 'B' in the UGC 7 point scale fro					
	1. Masters' degree in any discipl							
	Masters' degree in any disciple a recognized University/Insti-	tute and consistently good academic r	ecord set out in these regulations.					
	 Masters' degree in any discipl a recognized University/Insti At least 5 years' experience of 	tute and consistently good academic r	ecord set out in these regulations.					
	 Masters' degree in any discipl a recognized University/Insti At least 5 years' experience of and above 	tute and consistently good academic r working in Audit & Accounts as Ass	ecord set out in these regulations. sistant Registrar or equivalent to Pay Level 1					
	 Masters' degree in any discipl a recognized University/Insti At least 5 years' experience of and above Qualified Subordinate Audit/ 	tute and consistently good academic r working in Audit & Accounts as Ass	ecord set out in these regulations. sistant Registrar or equivalent to Pay Level 1					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above. Qualified Subordinate Audit/OR 	tute and consistently good academic r working in Audit & Accounts as Ass Accounts Service (SAS) examination f	ecord set out in these regulations. sistant Registrar or equivalent to Pay Level 1					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above. Qualified Subordinate Audit/OR Qualified Chartered Accountary 	tute and consistently good academic r working in Audit & Accounts as Ass Accounts Service (SAS) examination f	ecord set out in these regulations. sistant Registrar or equivalent to Pay Level 1					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above. Qualified Subordinate Audit/OR Qualified Chartered Accountar Desirable Qualifications 	tute and consistently good academic r working in Audit & Accounts as Ass Accounts Service (SAS) examination for the or Cost Accountant	ecord set out in these regulations. sistant Registrar or equivalent to Pay Level 1					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications Degree in Management or 	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the or Cost Accountant	record set out in these regulations. sistant Registrar or equivalent to Pay Level 1 rom organised Audit & Accounts Department					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications Degree in Management or Experience in handling contains 	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the or Cost Accountant LLB mputerized administration, legal or fire	record set out in these regulations. sistant Registrar or equivalent to Pay Level 1 rom organised Audit & Accounts Department nancial or establishment matters					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications Degree in Management or Experience in handling cor Having experience of worl 	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the or Cost Accountant LLB mputerized administration, legal or firsting in Centrally Funded Technical Insti	record set out in these regulations. sistant Registrar or equivalent to Pay Level 1 rom organised Audit & Accounts Department nancial or establishment matters tutes					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications Degree in Management or Experience in handling cor Having experience of worl Experience in digitalization 	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of	record set out in these regulations. sistant Registrar or equivalent to Pay Level 1 rom organised Audit & Accounts Department nancial or establishment matters tutes processes					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications 1. Degree in Management or 2. Experience in handling contact and audit/OR Having experience of world and Experience in digitalization. Hindi Officer	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of the control o	record set out in these regulations. Sistant Registrar or equivalent to Pay Level 1 rom organised Audit & Accounts Department of the set of the					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications 1. Degree in Management or 2. Experience in handling cordinate and the subordinate Audit/OR 4. Experience in digitalization Hindi Officer 1. Master's degree of a recognized uppersisted.	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of the control o	record set out in these regulations. sistant Registrar or equivalent to Pay Level 1 rom organised Audit & Accounts Department nancial or establishment matters tutes processes Age: 45 Years lish/Hindi as a compulsory or elective subjectives					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications 1. Degree in Management or 2. Experience in handling cor 3. Having experience of worl 4. Experience in digitalization Hindi Officer 1. Master's degree of a recognized uror as the medium of examination at	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of the control o	record set out in these regulations. sistant Registrar or equivalent to Pay Level 1 rom organised Audit & Accounts Department nancial or establishment matters tutes processes Age: 45 Years lish/Hindi as a compulsory or elective subjectives					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications 1. Degree in Management or 2. Experience in handling cordinate and the subordinate Audit/OR 4. Experience in digitalization Hindi Officer 1. Master's degree of a recognized uppersisted.	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of the control o	rom organised Audit & Accounts Department of the stablishment matters tutes processes Age: 45 Years [ish/Hindi as a compulsory or elective subjectives]					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications 1. Degree in Management or 2. Experience in handling conduction 3. Having experience of world 4. Experience in digitalization Hindi Officer 1. Master's degree of a recognized upon as the medium of examination at University/ Institute.	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of the control o	rom organised Audit & Accounts Department or establishment matters tutes processes Age: 45 Years Lish/Hindi as a compulsory or elective subjects in the qualifying degree from a recognized					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications 1. Degree in Management or 2. Experience in handling conductions 3. Having experience of world 4. Experience in digitalization Hindi Officer 1. Master's degree of a recognized upor as the medium of examination at University/Institute. 2. 05 years' experience of using/a	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of the control o	rom organised Audit & Accounts Department or establishment matters tutes processes Age: 45 Years Lish/Hindi as a compulsory or elective subjects in the qualifying degree from a recognized work) in Hindi and translation work from the desired as a compulsory or elective subjects in the qualifying degree from a recognized work) in Hindi and translation work from the degree from the compulsory or elective subjects in the qualifying degree from a recognized work) in Hindi and translation work from the degree from the computation work fr					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications Degree in Management or Experience in handling cor Having experience of worl Experience in digitalization Hindi Officer Master's degree of a recognized urge or as the medium of examination at University/Institute. 05 years' experience of using/a English to Hindi or vice-versa, present and the properties of the	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of the control o	rom organised Audit & Accounts Department or establishment matters tutes processes Age: 45 Years Lish/Hindi as a compulsory or elective subjectives in the qualifying degree from a recognized work) in Hindi and translation work frosterature under Central/State Governments					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications Degree in Management or Experience in handling cor Having experience of worl Experience in digitalization Hindi Officer Master's degree of a recognized urge or as the medium of examination at University/Institute. 05 years' experience of using/a English to Hindi or vice-versa, present and the properties of the	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of the control o	rom organised Audit & Accounts Department or establishment matters tutes processes Age: 45 Years Lish/Hindi as a compulsory or elective subjectives in the qualifying degree from a recognized work) in Hindi and translation work from the desired at the second content of the second conte					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications Degree in Management or Experience in handling cor Having experience of worl Experience in digitalization Hindi Officer Master's degree of a recognized usor as the medium of examination at University/Institute. 05 years' experience of using/a English to Hindi or vice-versa, productions and the properties of the pro	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of the control o	rom organised Audit & Accounts Department or establishment matters tutes processes Age: 45 Years Lish/Hindi as a compulsory or elective subjectives in the qualifying degree from a recognized work) in Hindi and translation work from the erature under Central/State Governments					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications 1. Degree in Management or 2. Experience in handling cor 3. Having experience of worl 4. Experience in digitalization Hindi Officer 1. Master's degree of a recognized ure or as the medium of examination at University/ Institute. 2. 05 years' experience of using/a English to Hindi or vice-versa, production and Autonomous Body/ Statutory Organized Desirable:	tute and consistently good academic reworking in Audit & Accounts as Assented Accounts Service (SAS) examination from the or Cost Accountant LLB Interpretation of the control of the control of the cost Accountant in the cost Accounts in the c	rom organised Audit & Accounts Department or establishment matters tutes processes Age: 45 Years Lish/Hindi as a compulsory or elective subjects in the qualifying degree from a recognized work) in Hindi and translation work from the terature under Central/State Governments					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications 1. Degree in Management or 2. Experience in handling cores. 3. Having experience of world 4. Experience in digitalization. Hindi Officer 1. Master's degree of a recognized upor as the medium of examination at University/Institute. 2. 05 years' experience of using/a English to Hindi or vice-versa, production Autonomous Body/ Statutory Organized English to Hindi or vice-versa. Desirable: 1. Knowledge of Sanskrit/ or a model.	tute and consistently good academic reworking in Audit & Accounts as Assented Accounts Service (SAS) examination from the or Cost Accountant LLB Interpretation of the control of the control of the cost Accountant LLB Interpretation of the control of the cost and digital implementation of office [Post Code -5748] Interpretation of the cost and the co	rom organised Audit & Accounts Department of the stablishment matters trutes processes Age: 45 Years Lish/Hindi as a compulsory or elective subjectives in the qualifying degree from a recognized work) in Hindi and translation work from the stablish of the stable of					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications 1. Degree in Management or 2. Experience in handling core 3. Having experience of worl 4. Experience in digitalization Hindi Officer 1. Master's degree of a recognized urgon or as the medium of examination at University/Institute. 2. 05 years' experience of using/a English to Hindi or vice-versa, produced Autonomous Body/ Statutory Organized English to Hindi or vice-versa, produced English to Hindi o	tute and consistently good academic reworking in Audit & Accounts as Assented Accounts Service (SAS) examination from the or Cost Accountant LLB Interpretation of the control of the control of the cost Accountant in the cost Accounts in the c	rom organised Audit & Accounts Department of the stablishment matters trutes processes Age: 45 Years Lish/Hindi as a compulsory or elective subjectives in the qualifying degree from a recognized work) in Hindi and translation work from the stablish of the stable of					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications 1. Degree in Management or 2. Experience in handling cor 3. Having experience of worl 4. Experience in digitalization Hindi Officer 1. Master's degree of a recognized urge or as the medium of examination at University/ Institute. 2. 05 years' experience of using/a English to Hindi or vice-versa, production Autonomous Body/ Statutory Organization Desirable: 1. Knowledge of Sanskrit/ or a mode 2. Administrative experience of org 3. Knowledge of DTP in Hindi.	tute and consistently good academic reworking in Audit & Accounts as Assented Accounts Service (SAS) examination from the or Cost Accountant LLB Interpretation of the control of the control of the cost Accountant LLB Interpretation of the control of the cost and digital implementation of office [Post Code -5748] Interpretation of the cost and the co	rom organised Audit & Accounts Department of the stablishment matters trutes processes Age: 45 Years Lish/Hindi as a compulsory or elective subjectives in the qualifying degree from a recognized work) in Hindi and translation work from the stablish of the stable of					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications 1. Degree in Management or 2. Experience in handling core 3. Having experience of worl 4. Experience in digitalization Hindi Officer 1. Master's degree of a recognized urgon or as the medium of examination at University/Institute. 2. 05 years' experience of using/a English to Hindi or vice-versa, produced Autonomous Body/ Statutory Organized English to Hindi or vice-versa, produced English to Hindi o	tute and consistently good academic reworking in Audit & Accounts as Assented Accounts Service (SAS) examination from the or Cost Accountant LLB Interpretation of the control of the control of the cost Accountant LLB Interpretation of the control of the cost and digital implementation of office [Post Code -5748] Interpretation of the cost and the co	rom organised Audit & Accounts Department of the stablishment matters trutes processes Age: 45 Years Lish/Hindi as a compulsory or elective subjectives in the qualifying degree from a recognized work) in Hindi and translation work from the stablish of the stable of					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications 1. Degree in Management or 2. Experience in handling cor 3. Having experience of worl 4. Experience in digitalization Hindi Officer 1. Master's degree of a recognized urge or as the medium of examination at University/ Institute. 2. 05 years' experience of using/a English to Hindi or vice-versa, production Autonomous Body/ Statutory Organization Desirable: 1. Knowledge of Sanskrit/ or a mode 2. Administrative experience of org 3. Knowledge of DTP in Hindi.	tute and consistently good academic reworking in Audit & Accounts as Assented Accounts Service (SAS) examination from the or Cost Accountant LLB Interpretation and the interpretation of the interpr	rom organised Audit & Accounts Department of the second of					
	1. Masters' degree in any disciple a recognized University/Instite 2. At least 5 years' experience of and above 3. Qualified Subordinate Audit/OR Qualified Chartered Accountate Desirable Qualifications 1. Degree in Management or 2. Experience in handling conductions 1. Audit Officer 1. Master's degree of a recognized upor as the medium of examination at University/Institute. 2. 05 years' experience of using/a English to Hindi or vice-versa, pure Autonomous Body/Statutory Organized upor as the medium of examination at University/Institute. 2. 05 years' experience of using/a English to Hindi or vice-versa, pure Autonomous Body/Statutory Organized upon Statutory Organized upon Stat	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of	rom organised Audit & Accounts Department of the second of					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above. Qualified Subordinate Audit/OR Qualified Chartered Accounta. Desirable Qualifications Degree in Management or Experience in handling conditions. Having experience of world. Experience in digitalization. Master's degree of a recognized upor as the medium of examination at University/Institute. O5 years' experience of using/a English to Hindi or vice-versa, prodution Autonomous Body/Statutory Organistrable: Knowledge of Sanskrit/ or a mode Administrative experience of organistrative experience of	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of the control o	rom organised Audit & Accounts Department of the rom of t					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above. Qualified Subordinate Audit/OR Qualified Chartered Accounta. Desirable Qualifications Degree in Management or Experience in handling conditions. Having experience of world. Experience in digitalization. Master's degree of a recognized upor as the medium of examination at University/Institute. O5 years' experience of using/a English to Hindi or vice-versa, produtonomous Body/ Statutory Organ Desirable:	tute and consistently good academic reworking in Audit & Accounts as Ass Accounts Service (SAS) examination for the control of the control o	rom organised Audit & Accounts Department and a compulsory or elective subjects in the qualifying degree from a recognized work) in Hindi and translation work from terature under Central/State Governments are Govt. educational/ research institutions. Age: 35 Years Valent from a recognized University/Institutions. Auditor / Sr. Accountant or equivalent.					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications Degree in Management or Experience in handling cordinated and digitalizations. Having experience of world and the examination at the medium of examination at University/Institute. O5 years' experience of using/at English to Hindi or vice-versa, production and English to Hindi or vice-versa, production and English to Hindi or vice-versa, production and English to Hindi or vice-versa. Knowledge of Sanskrit/ or a mode and the experience of orgonical and the experience in organization. Bachelor's degree in any disciples and the experience in organization. Bachelor's degree in any disciples and the experience in organization. Bachelor's degree in any disciples and the experience in organization. Should have computer literacy. 	tute and consistently good academic reworking in Audit & Accounts as Assembly Accounts Service (SAS) examination for the control of the contr	rom organised Audit & Accounts Department of the state of					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications Degree in Management or Experience in handling cordinated and digitalization. Having experience of world and the examination at Experience in digitalization. Master's degree of a recognized upor as the medium of examination at University/Institute. 05 years' experience of using/a English to Hindi or vice-versa, production and English to Hindi or vice-versa, produc	tute and consistently good academic reworking in Audit & Accounts as Assented as Accounts Service (SAS) examination from the or Cost Accountant LLB Interpretation of the control of the control of the cost and digital implementation of office [Post Code -5748] Iniversity in Hindi/ English with English edgree level with at least 55% man applying terminology (terminological referably of technical or scientific literal of the control of th	rom organised Audit & Accounts Department of the state of					
	 Masters' degree in any disciple a recognized University/Instite. At least 5 years' experience of and above. Qualified Subordinate Audit/OR Qualified Chartered Accounta Desirable Qualifications Degree in Management or Experience in handling cordinate Audit/OR Having experience of world and Experience in digitalization. Having experience of world and Experience of a recognized upon as the medium of examination at University/Institute. 05 years' experience of using/a English to Hindi or vice-versa, produtonomous Body/ Statutory Organ Autonomous Body/ Statutory Organ Autonomous Body/ Statutory Organ Statutory	tute and consistently good academic reworking in Audit & Accounts as Assembly and Accounts as Assembly and Accounts Service (SAS) examination from the or Cost Accountant LLB Interpolation of the control of the control of the cost and digital implementation of office [Post Code -5748] Iniversity in Hindi/ English with English edgree level with at least 55% man applying terminology (terminological referably of technical or scientific literalizations/ PSUs/ Universities or other cost and English edgree anizing Hindi classes or workshops for [Post Code -5749] Inipersist in the cost of the cost and experience of working with compact of the counts, Management of Finance, Buckley (Post Code -5750]	rom organised Audit & Accounts Department of the state of					
	1. Masters' degree in any disciple a recognized University/Instite. 2. At least 5 years' experience of and above. 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta. Desirable Qualifications. 1. Degree in Management or. 2. Experience in handling contains. 3. Having experience of world. 4. Experience in digitalization. Hindi Officer. 1. Master's degree of a recognized uport as the medium of examination at University/ Institute. 2. 05 years' experience of using/a English to Hindi or vice-versa, production Autonomous Body/ Statutory Organ Desirable: 1. Knowledge of Sanskrit/ or a mode. Administrative experience of org. 3. Knowledge of DTP in Hindi. Assistant Audit Officer Essential Qualification: 1. Bachelor's degree in any disciple. 2. 05 years' experience in organized. 3. Should have computer literacy. 4. Should possess experience in A Superintendent. 1. Master's Degree in any discipline.	tute and consistently good academic reworking in Audit & Accounts as Assembly and Accounts as Assembly and Accounts Service (SAS) examination from the or Cost Accountant LLB Interpretation of the i	rom organised Audit & Accounts Department of the state of					
	1. Masters' degree in any disciple a recognized University/Instite. 2. At least 5 years' experience of and above. 3. Qualified Subordinate Audit/OR Qualified Chartered Accounta. Desirable Qualifications. 1. Degree in Management or. 2. Experience in handling contained. 3. Having experience of world. Experience in digitalization. Hindi Officer. 1. Master's degree of a recognized uport as the medium of examination at University/ Institute. 2. 05 years' experience of using/atenglish to Hindi or vice-versa, production Autonomous Body/ Statutory Orgate Desirable: 1. Knowledge of Sanskrit/ or a mode. Administrative experience of org. 3. Knowledge of DTP in Hindi. Assistant Audit Officer. Essential Qualification: 1. Bachelor's degree in any discipline. 2. O5 years' experience in organize. 3. Should have computer literacy. 4. Should possess experience in A Superintendent. 1. Master's Degree in any discipline years' relevant experience in the Pa	tute and consistently good academic reworking in Audit & Accounts as Assembly and Accounts as Assembly and Accounts Service (SAS) examination from the or Cost Accountant LLB Interpretation of the i	rom organised Audit & Accounts Department of the processes Age: 45 Years Lish/Hindi as a compulsory or elective subjects in the qualifying degree from a recognized work) in Hindi and translation work from the processes of the					

51	Manager (Facilities)	[Post Code -5751]	Age: 35 Years				
	Essential Qualification:		-				
	1. Bachelor's Degree in any fiel	d with 55% Marks or equivalent, fr	om a recognized University/Institute				
			ing, vendors, canteen service, transport,				
	security service, clubs, and gyr						
	Desirable Qualifications:						
	1. Having computer literacy and experience of working with computer office applications						
	2. Master degree in Human Res	source Management					
	3. Experience of having worked	d in large hospitals, industrial facili	ties, clubs, or townships				
52	Junior Superintendent	[Post Code -5752]	Age : 35 Years				
	Essential Qualification:		_				
	1. Master's Degree in any discipline or its equivalent with 55% marks from a recognized University/Institute with 03						
		Central / State Govt. / Autonomous Bo	dies/ PSU;				
	OR	1: :1 ==== 1 1	::1.05 / 1 /				
	/ State Govt. / Autonomous F		with 05 years' relevant experience in Central				
	/ State Govt. / Autonomous i	bodies/ F50;					
	Should have computer literacy and	d experience of working with computer	office applications				
53	Senior Assistant	[Post Code -5753]	Age: 30 Years				
	Essential Qualification:	1	3				
	1. Bachelor's degree in any disci	pline or its equivalent with 55% marks	from a recognized University/Institute with				
	03 years' relevant experience	in Central / State Govt. / Autonomous	Bodies/ PSU;				
		and experience of working with comp					
54	Junior Assistant	[Post Code -5754]	Age: 27 Years				
	Essential Qualification:	1 500/ 1					
	1. Bachelor's degree in any discip		Mand Evel Deven point an accincles				
		ty of computer office applications, M.S.	Word, Excel, Power-point or equivalent is a				
	must.						

Applicants are advised to read complete advertisement carefully before applying.

Steps to apply for above mentioned post(s)					
Step 1	Registration				
Step 2	Online Application				
Step 3	Fee Submission (Online)				
Step 4	Freezing Application (To complete online application)				

OTHER INFORMATION:

(A) Abbreviations:

1	EWS	Economic Weaker Section
2	SC	Schedule Caste
3	ST	Schedule Tribe
4	OBC	Other Backward Caste

5	UR	Unreserved
6	PwD	Persons with Disability
7	ESM	Ex-Servicemen
8	HH	Hearing Handicapped

(B) Age relaxation:

- 1. SC/ST up to 5 years,
- 2. OBC-NCL upto 3 years
- Regular employees working in IIT Jodhpur & other IITs may apply against the aforesaid advertisement upto the age of 50 years.
- 4. The existing Staff of IIT Jodhpur engaged through Outsource Agency and Project & all Section 8 Companies established by IIT Jodhpur who are educationally qualified and have rendered minimum 03 years of service on continuous basis will be considered eligible upto a maximum of 50 years age. However, they have to pay required fee of the post applied for.
- 5. **Ex-Servicemen:** As per Compendium of Instructions on reservation for Ex-Servicemen issued by the Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions, GOI [No.36034/3/2013-Estt.(Res.) dated 25.02.2014.

6. Persons with Benchmark Disability (PwD)

Category	Relaxation in upper age limit
PwD + General	10 years
PwD+ OBC -NCL	13 years
PwD+SC/ST	15 years

आवेदकों हेतु सामान्य निर्देश

GENERAL INSTRUCTIONS TO APPLICANTS

01	इस विज्ञापन के अन्तर्गत किसी भी विज्ञापित पद हेतु आवेदन करने से पूर्व आवेदक अपनी पात्रता पूर्णतः जाँच ले, आवेदक विज्ञापन की
	अंतिम तिथी से पूर्व आवश्यक रूप से न्यूनतम पात्रता धारण करता हो अन्यथा आवेदन अस्वीकृत कर दिया जाएगा। संस्थान द्वारा
	अचयनित/गैर शॉर्टलिस्टेड आवेदकों के ऑनलाइन आवेदन का ब्योरा भर्ती प्रक्रिया पूर्ण होने के तीन माह तक ही सुरक्षित रखा जाएगा।
	The applicant applying in response to this advertisement should satisfy themselves regarding their eligibility for the post(s) applied for. He/she must be fulfilling eligibility criteria as on the closing date of application(s) failing which their application will be rejected. The Institute will retain online applications data for not-shortlisted/not-selected candidates only for three months after completion of recruitment process of the said post.
02	विज्ञापित प्रत्येक पद के सेवानिवृत्ति/सेवांत लाभ संस्थान के नियमानुसार हैं।
03	Each advertised post carries retirement or terminal benefits as per <i>Institute Rules</i> . संबंधित वेतनमान के वेतन के अतिरिक्त, प्रत्येक पद के लिए विभिन्न भत्ते संस्थान के नियमानुसार दिए जाते हैं (वर्तमान में केन्द्रीय सरकारी
	कर्मचारियों के समान हैं।)
	Besides pay in concerned pay level, each post carries allowances according to the Institute rules (at present at par with Central Government employees).
04	आवेदक, आवेदन से पूर्व सुनिश्चित करें कि वह आवेदित पद के लिए न्यूनतम अर्हता एवं अनुभव धारण करता हो। यदि कोई उम्मीदवार पद
	के लिए निर्धारित आवश्यक योग्यता धारित नहीं करता है और अनजाने में चयनित/नियुक्त हो जाता है, उनकी सेवाएं बिना किसी पूर्व
	सूचना/मुआवजा के तुरंत समाप्त कर दी जाएंगी।
	Applicants are advised to ensure, before applying, that they possess at least the minimum essential qualification and experience laid down against each post. If any candidate selected/appointed inadvertently without having essential qualification and experience prescribed for the post, his/her services shall liable to be terminated immediately without any prior notice/compensation.
05	अ.जा., अ.ज.जा., अ.पि.व., पूर्व सैनिक एवं आ.क.व. के आवेदकों को वैध जाति प्रमाण पत्र /आवश्यक प्रमाण पत्र संलग्न करना होगा।
	दिव्यांग आवेदकों को भारत सरकार द्वारा निर्धारित प्रपत्र पर विकलांगता प्रमाण पत्र संलग्न करना होगा।
06	SC, ST, OBC, Ex-Serviceman & EWS applicants are required to attach the valid Caste/required Certificate. PWD applicants are required to attach the Disability Certificate, in the format prescribed by the Government of India.
06	संस्थान एक ऐसा कार्यबल बनाने का प्रयास करता है जिसमें लिंग संतुलन प्रतिबिम्बित हो और महिला उम्मीदवारों को आवेदन करने के लिए प्रोत्साहित किया जाता है।
	Institute strives to have a workforce which reflects gender balance and women candidates are encouraged to apply.
07	आयु, अर्हता एवं अनुभव की गणना ऑनलाइन आवेदन की अंतिम तिथि तक की जाएगी। अ.जा./अ.जजा./अ.पि.व./दिव्यांग एवं पूर्व
	सैनिक के लिए केवल आरक्षित पदों हेतु अधिकतम आयु में छूट केन्द्र सरकार के नियमानुसार होगी।
	Age, qualification and experience will be calculated on the closing date of online submission of applications. Relaxation in age to SC, ST, OBC, PwD & Ex-Serviceman would be admissible as per Central Government Rules for the category post(s) only.
08	संस्थान अधिकार सुरक्षित रखता है:
	क. आवश्यकता होने पर किसी भी पद हेतु चयन के लिए लिखित परीक्षा, कौशल परीक्षा एवं/या साक्षात्कार कराया जा सकता है, जैसी की
	परिस्थिति हो।
	ख. किसी भी विज्ञापित पद को बिना किसी कारण दिए वापस लिया जा सकता है। अतैव, विज्ञापित रिक्तियों की संख्या में बदलाव हो सकता
	है; एवं
	ग. अभ्यर्थी की अर्हता, अनुभव एवं प्रदर्शन के आधार पर संस्थान द्वारा, विज्ञापित पद से नीचे के पद पर उम्मीदवार को नियुक्ति प्रस्तावित
	की जा सकती है।
	The Institute reserves the right to: (a) Hold Written Test, Skill Test, and/or Interview for selection of any post, whenever circumstances so warrant. (b) Withdraw any advertised post(s) at any time without giving any reason. Thus, the number of positions may change; and
	(c) Offer the post at a level lower than that advertised, depending upon the qualifications, experience and performance of the candidate.

09	विज्ञापन में किसी भी पद के लिए उल्लिखित अर्हता एवं अनुभव न्यूनतम मात्र है; आवेदक के पास न्यूनतम अर्हता एवं अनुभव होने को अर्थ
	यह नहीं है कि आवेदक को परीक्षा के लिए अनिवार्य रूप से बुलाया जाएगा। यदि विज्ञापित किसी भी पद के लिए प्राप्त आवेदनों की संख्या
	अधिक होती है तो संस्थान के लिए सभी आवेदकों को परीक्षा/साक्षात्कार हेतु बुलाना सम्भव नहीं होगा। ऐसी स्थिती में संस्थान द्वारा विज्ञापन
	में उल्लिखित न्यूनतम अर्हता एवं अनुभव से अधिक अर्हता वाले आवेदनों को परीक्षा व साक्षात्कार के लिए लघुसूचीयन कर, आवेदकों
	की संख्या को सीमित किया जा सकता है। इसलिए, आवेदकों को सलाह दी जाती है कि विज्ञापित न्यूनतम अर्हता एवं अनुभव के अलावा
	अपनी सभी अर्जित योग्यता एवं अनुभव प्रमाणपत्र सहित पूर्णतः अंकित करें, यदि कोई हो।
	The prescribed <i>Essential Qualification and Experience</i> indicated are a bare minimum; mere possession of same will not entitle applicants to be called for Test/Interview. Where the number of applications received in response to an advertised post is large, it may not be convenient and/or possible for the Institute to conduct a test and interview for all the applicants. In such cases, the Institute may restrict the number of applicants to be called for the Written Test to a reasonable limit, on the basis of Qualification and Experience higher than the minimum prescribed in the advertisement. Therefore, applicants should furnish details of all qualifications and experience possessed in the relevant field, over and above (if any) the minimum qualifications prescribed along with documentary evidence.
10	यदि कोई व्यक्ति विज्ञापित पद के समान (समान वेतनमान पर) किसी पद पर किसी विश्वविद्यालय, शोध संस्थान व उद्योग इत्यादि में कार्यरत
	हो अथवा किसी असाधारण प्रकरण/स्थिति में संस्थान आयु, अर्हता और/या अनुभव में छूट प्रदान करने का अधिकार धारित करता है।
	सकता है।
	The Institute reserves the right to relax age, qualifications and/ or experience in exceptional situation / cases, or in case of persons already holding analogous positions (in the Pay Level of advertised posts) in a university, research institute, industry, <i>etc</i> .
11	विज्ञापन में यदि किसी पद के लिए, किसी निश्चित पे/ग्रेड पे/पे लेवल का अनुभव आवश्यक हो तो उस पे/ग्रेड पे/पे लेवल का तात्पर्य केवल
	6ठें/7वें केन्द्रीय वेतन आयोग से होगा। अभ्यर्थी जो किसी केन्द्र/राज्य सरकार या किसी सरकारी उपक्रम, विश्वविद्यायल, बैंक इत्यादि में
	कार्यरत हों तो उनका वेतन उस पद हेतु उल्लिखित/वांछित 6ठें/7वें केन्द्रीय वेतन आयोग के पे/प्रेड पे/पे लेवल के समतुल्य होना चाहिए।
	Wherever, the post requires experience in a certain Pay/Grade Pay/Pay Level, the same refers only to that in Central Government (6 th /7 th CPC). Those serving in the organization under Central or State Government including PSUs/PSEs, Universities, Banking Sector etc., their Pay/Grade Pay/Pay Level should be equivalent to Pay/Grade Pay/ Pay Level of 6 th /7 th CPC as mentioned/required against each post.
12	केवल चयन समिति की अनुशंसा पर असाधारण योग्यता धारण करने वाले आवेदकों को प्रारम्भिक वेतन से अधिक वेतन प्रदान किया जा
	सकता है।
	Higher initial pay may be given to exceptionally qualified and deserving applicants on recommendation(s) of the Selection Committee only.
13	विज्ञापन में दर्शायी गयी रिक्तियाँ अनुमानित है। संस्थान विज्ञापित रिक्तियों कि संख्या आवश्यकतानुसार घटाने व बढाने का अधिकार सुरक्षित
	रखता है। साथ ही, संस्थान के पास किसी भी पद को न भरने का अधिकार भी सुरक्षित हैं।
14	The number of vacancies indicated in the notification is tentative. IIT Jodhpur reserves the right to increase or decrease the number of advertised posts. Further, IIT Jodhpur reserves the right to NOT fill any of the posts advertised.
14	आवेदकों को प्रत्येक आवेदित पद के लिए पे लेवल/वेतन स्तर 10 और उससे अधिक वाले पदों के लिए 1,000 रुपये एवं अन्य सभी पदों
	के लिए 500 रुपये गैर-वापसी शुल्क देना होगा। अनु.जा., अनु.जन., दिव्यांग, आ.क.श्रेणि, महिला, पूर्व सैनिक एवं भा.प्रौ.सं. जोधपुर के
	नियमित कर्मचारियों से कोई आवेदन शुल्क नहीं लिया जायेगा। आवेदन पत्र और शुल्क का भुगतान केवल ऑनलाइन प्रक्रिया के माध्यम
	से ही किया जाना चाहिए, इस हेतु संस्थान की वेबसाइट (www.iitj.ac.in) का अवलोकन करें। ऑनलाइन आवेदन जमा करने और शुल्क
	का भुगतान सफलता पूर्वक होने पर आवेदन पत्र मय सभी सूचनाएं सहित एक पीडीएफ प्रारूप में उत्पन्न होगा। भरे हुए आवेदन पत्र की प्रति आवेदक अपने भविष्य के संदर्भ के लिए सहेज कर रखें।
	· ·
	Applicants have to pay a non-refundable application fee of <i>Rs.</i> 1,000 for posts having Pay level 10 & above and Rs.500 for all other posts. No application fees will be charged from SC, ST, PWD, EWS, Women and Ex-Serviceman candidates, and from Internal candidates on regular appointment at IITJ. Submitting the application form and paying fee should be done only through the online process; please visit Institute's website (<i>www.iitj.ac.in</i>) for the same. After submission of application and payment of fee (if applicable), a PDF file will be generated along with complete details. Applicant(s) are required to keep a softcopy of application(s) form for future reference.
15	सरकारी, अर्ध-सरकारी या सार्वजनिक क्षेत्र के उपक्रमों में सेवारत व्यक्तियों को सभी प्रासंगिक सहायक दस्तावेजों के साथ पूरा आवेदन पत्र
	उचित माध्यम से भेजना होगा। आवेदन उचित माध्यम से न करने पर ऐसे व्यक्तियों को साक्षात्कार/लिखित परीक्षा के लिए उपस्थित होने से
	पहले अनापत्ति प्रमाण पत्र प्रस्तुत करना आवश्यक होगा बशर्ते कि उन्होंने सभी दस्तावेजों के साथ पूर्ण आवेदन पत्र की एक अग्रिम प्रति भेजी हो।
	Persons serving in <i>Government, Semi-Government, Autonomous Bodies</i> or <i>Public Sector Undertakings/Enterprises</i> should send their complete application form along with all relevant & supporting documents THROUGH PROPER CHANNEL. If fail to do so, applicant has to produce NOC before appearing for the Interview/Written Test.

ात्र हुन्क के पुगतान के साथ)। The persons applying for more than one post must apply separately for each post (along with payment of fees for post). शाहेदन पत्र में बर्तमान नियोक्ता का पूरा पता (ट्रेलीफोन नंबर, मोबाइल नंबर और ई-मेल पत्र सहित) विसमें सगठन का पूरा नाम, (सस्कारी, अर्ध-सरकारी, स्वावन, सार्वजनिक क्षेत्र का उद्या या नीवी क्षेत्र) का उल्लेख हो दर्शीया जाना चाहिए। The complete postal address (including Telephone Number, Mobile Number and e-Mail address) of the present empl mentioning the name of the organization and whether the organization is a Covernment, Semi-Covernment, Autonom Pable Scoto Enterprises or Printing Scotor, should be indicated in the Application Form. बाहरी स्थान के आवंदक को चयन के अतिम तीर (अर्थात् कोशत परिक्रण(साक्षात्कार) के लिए अर्हता प्राप्त करते हैं, परिक्षा के लिए इं वाहरे हैं, संस्थान के आवंदक को चयन के अतिम तीर (अर्थात् कोशत परिक्रण(साक्षात्कार) के लिए अर्हता प्राप्त करते हैं, परिक्षा के लिए इं वाहरे हैं, संस्थान के आवंदक को चयन के अतिम तीर (अर्थात् कोशत परिक्रण(साक्षात्कार) के लिए अर्हता प्राप्त करते हैं, परिक्रण परिक्रण (अर्था) के अर्थात के अर्थात के साथ से अर्थात के अर्थात के साथ से सुगता किया आवंदक को का का क्षात्कार के परिक्रण के अर्थात के सुगता के सुगता किया का सुगता के प्राप्त का सुगता के सुगता के अर्थात के सुगता के का सुगता के सुगत	16	एक से अधिक पदों के लिए आवेदन करने वाले व्यक्तियों को प्रत्येक पद के लिए अलग-अलग आवेदन करना होगा (प्रत्येक पद के लिए
The persons applying for more than one post must apply separately for each post (along with payment of foes for post) अविदेन पत्र में वर्तमान नियोक्ता का पूरा पता (देलिफोन नंबर, मोबाइल नंबर और ई-मेल पत्रे सहित) जिसमें संगठन का पूरा नाम, (सरकारी, अर्थ-सकारी, द्वायत, सांवजिक क्षेत्र का उद्यम या निजी क्षेत्र) का उटल्एंख हो वर्षाया जाना चाहिए। (सरकारी, अर्थ-सकारी, द्वायत, सांवजिक क्षेत्र का उद्यम या निजी क्षेत्र) का उटल्एंख हो वर्षाया जाना चाहिए। The complete postal address (including Telephone Number, Mobile Number and e-Mail address) of the present emple mentioning the name of the organization and whether the organization is a Convenient, Semi-Government, Autonom Public Sector Enterprises or Prisive Sector, should be included in the Application Form. 18 वाहरी स्थान के आवेदक जो चयन के अतिम दौर (अर्थात् कीशल परिक्षण/साक्षात्कार) के लिए अर्हता प्राप्त करते हैं, परिक्षा के लिए अर्वता प्राप्त, सकार के आवेदक जो चयन के अनुसार के अर्थात है अर्थात के प्रतु के अर्थात के अर्थात के अर्थात के अर्थात है अर्थात के स्थान के अर्थात के साव कर के अर्थात के साव कर के अर्थात क	10	· ·
ार्वेटन पत्र में वर्तमान नियोक्ता का पूरा पता (टेलिफोन नंबर, मोबाइल नंबर और ई-मेल पते सहित) किसमें संगठन का पूरा नाम, (सरकारी, अर्थ-सकारी, स्वायत, सांवजिक क्षेत्र का उद्यम या निजी क्षेत्र) का उटलख हो दर्शाया जाना चाहिए। The complete postal address (including Felephone Number, Mobile Number and e-Mail address) of the present empli mentioning the name of the organization and whether the organization is a Government, Semi-Government, Autonom Public Scoter Interprises or Priving Scote, should be indicated in the Application Form. all हो स्थान के आवेदक जो चवन के अतिम दौर (अर्थात् कौशल परिक्रण/साक्षाल्कार) के लिए अर्द्धता प्राप्त करते हैं, परिक्षा के लिए अर्द्धता प्राप्त कर के अर्दिक पर से उत्तरिवार है) से जंत के और वापस, सबसे छोट मार्ग से प्राप्त किराए के प्रतिस्वार (आरटीजिएस.एनईएफटि) के माध्यम से पुगतान किया जाएगा। Outstation Applicants called for test, and who qualify for the last round of selection (namely skill test/ interoicu), wit reimbursement of fare [from the Correspondence Address (see mentioned Sr. No. 2 of the application) to Joulyur and by the shortest route] as per norms of the Institute through on-line transfer (RICSS/NEFT). (क) आवेदकों को आवेदन की हार्ड केणी भेजने की आवयरकता नहीं है, इसलिए उन्हें आवेदन पत्र में की गयी प्रत्येक प्रतिष्टि के लिए दस्तावेज की से मानस-शिट, इंग्नी, अपनुभव प्रमाण पत्र संलम करने होंगे। आवेदकों को सलाह दी जाती है कि वे मूल दस्तावेजों (श्री अनुभव, जाति, आदि) की स्वेक कांपी अपलाह करें। (ख) आवेदक जिनकी अर्दता डिग्नी का मूल्यांकन विश्वविद्यालय द्वारा सीजीपीए पद्यति से किया गया हो, उन्हें आवरयक करिवाव करें। (ख) अयंवदक जिनकी अर्दता डिग्नी का सुलांकन विश्वविद्यालय द्वारा सीजीपीए पद्यति से किया गया हो, उन्हें आवरयक करिवाव करें। (ख) अयंवदक जिनकी अर्दता डिग्नी को ती से के वे आवेदन पत्र में प्रत्येक वेतन सर.एद के अनुभव को साफ तीर पर अल्पा-अल्पा उल्लेख करें। (ख) अयंवदक कि कि प्रतिस्वाव के आर्दा प्रतिस्वाव करें। (ख) अयंवदक पत्र में सुला के लिए किसी भी अनुरोध पर विचाद कि हिया जाएगा। आवेदन पत्र से सुला ती स्वाव करें। (ख) अयोवदक के किए किसी भी अनुरोध पर विवाद हो किया जाएगा। आवेदन		The persons applying for more than one post must apply separately for each post (along with payment of fees for each
The complete postal address (including Telephone Number, Mobile Number and e-Mail address) of the present empl mentioning the name of the organization and whether the organization is a Government, Semi-Government, Autonom Public Sector Enterprises or Printin Sector, should be indicated in the Application Form a field in the Application form and the Application for the Application form and the Application for the Application form and the Application form with Application form with the Application form with the Application form with the Application form without the attachment of all relevant Certificates (both experience application form Lie with the Application form without the attachment of all relevant Certificates (both experience application form the Submit of Application form the Submit of Application f	17	आवेदन पत्र में वर्तमान नियोक्ता का पूरा पता (टेलीफोन नंबर, मोबाइल नंबर और ई-मेल पते सहित) जिसमें संगठन का पूरा नाम, गठन
mentioning the name of the organization and whether the organization is a Government, Semi-Covernment, Autonom Public Sector Enterprises or Private Sector, should be indicated in the Application Form and its anist is also are also also also also also also also also		(सरकारी, अर्ध-सरकारी, स्वायत्त, सार्वजनिक क्षेत्र का उद्यम या निजी क्षेत्र) का उल्लेख हो दर्शाया जाना चाहिए।
जाते हैं, उन्हें संस्थान के मानदंडों के अनुसार किराए की प्रतिपृति [पत्राचार पता (जैसा कि आवेदन के पद सं. 2 में उल्लेखित है) से जें तक और वापस, सबसे छोटे मागे से] ऑनलाइन ट्रांसफर (आरटीजीएस/एनईएफटी) के माध्यम से पुगतान किया जाएगा। Outstation Applicants called for test, and who qualify for the last round of selection (namely skill test interview), wil reimbursement of face [from the Correspondence Address (as mentioned 5r. No. 2 of the application) to Joshipur and by the shortest route] as per norms of the Institute through on-line transfer (RTGS/NEFT). (क) आवेदकों को आवेदन की हार्ड कॉपी भेजने की आवश्यकता नहीं है, इसिलए उन्हें आवेदन पत्र में की गयी प्रत्येक प्रविष्टि के लिए दस्तावेज जैसे मादर्स-प्रति हींग्री, अनुभव प्रमाण पत्र संलग्न करने होंगी आवेदकों को सलाह दी जाती है कि वे मूल दस्तावेजों (श्री अपुगव, जाति, आदि) की स्केन कॉपी अपलोड करें। (क) आवेदकों की अहीता डिग्री का मुत्यांकन विश्वविद्यालय द्वारा सीजीपीए पद्धति से किया गया हो, उन्हें आवश्यक रू विश्वविद्यालय द्वारा मानवता प्राप्त रूपांतरण सूत्र का दस्तावेज संलग्न करना होगा। (ग) उम्मीदवारों को यह भी सलाह दी जाती है कि वे आवेदन पत्र में प्रत्येक वेतन सत्तरपद के अनुभव को साफ तीर पर खारिज कर दिया जा एक्लेख करें। (श) सभी प्रासंगिक प्रमाणपत्र (अनुभव और पेशेवर दोनों) संलग्न किए विमा अध्या आवेदन पत्र संस्थिती तीर पर खारिज कर दिया जा (श) आवेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविधियों की जिम्मेदारी स्वयं आवे की होगी (श) माध्यक्त के किए एक्लिक्ट की किए एक्लिक्ट की किया का प्रति किया जाएगा। अवेदन पत्र में प्रविधियों की जिम्मेदारी स्वयं आवे की होगी (श) माध्यक्त के किए एक्लिक्ट की किए किसी मी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविधियों की जिम्मेदारी स्वयं आवे की होगी (श) माध्यक्त के किए एक्लिक्ट की किए किसी मी अनुरोध पर विचार नहीं किया जाएगा। अवेदन पत्र में प्रविधियों की जिम्मेदारी स्वयं आवे की होगी (श) माध्यक्त के किए एक्लिक्ट की किए किया के किया किया किया किया किया किया किया किया	10	
तक और वापस, सबसे छोटे मार्ग से] ऑनलाइन ट्रांसफर (आरटीजीएस/एनईएफटी) के माध्यम से भुगतान किया जाएगा। Outstation Applicants called for test, and who qualify for the last round of selection (namely skill test/ interview), wil reimbursement of fare [from the Correspondence Address (as mentioned Sr. No. 2 of the application) to Joulingur and by the shortest route] as per norms of the Institute through on-line transfer (RTCS/NEFT). (क) आवेदकों को आवेदन की हार्ड कॉपी भेजने की आवश्यकता नहीं है, इसलिए उन्हें आवेदन पत्र में की गयी प्रत्येक प्रविष्टि के लिए दस्तावेज जैसे मानस्ते-शीट, डिग्री, अपुभव प्रमाण पत्र संलग्न करने होंगी आवेदकों को सलाह दी जाती है कि वे मूल दस्तावेजों (शी अपुभव, जाति, आदि) की स्केन कॉपी अपलोड करें। (ख) आवेदक जिनकी अर्हता डिग्री का मूल्यांकन विश्वविद्यालय द्वारा सीजीपीए पद्यति से किया गया हो, उन्हें आवश्यक कि विश्वविद्यालय द्वारा मान्यता प्राप्त रूपांतरण सूत्र का दस्तावेज संलग्न करना होगा। (ग) उम्मीदवारों को यह भी सलाह दी जाती है कि वे आवेदन पत्र में प्रत्येक वेतन स्तर/पद के अनुभव को साफ तौर पर अलग-अलग उल्लेख करें। (ख) आवेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रतिविद्यों की जिम्मेदारी स्वयं आवे की होगी। (अ) आवेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविद्यों की जिम्मेदारी स्वयं आवे की होगी (अ) अग्ववेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविद्यों की जिम्मेदारी स्वयं आवे की होगी (अ) अग्ववेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। अवेदन पत्र में प्रविद्यों की जिम्मेदारी स्वयं आवे की होगी (अ) अग्ववेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविद्यों की जिम्मेदारी स्वयं आवे की होगी (अ) अग्ववेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। अग्ववेदन पत्र में प्रविद्या किया का मार्य में प्रविद्या किया का मार्य में प्रविद्या किया का मार्य में प्रविद्या किया किया किया किया किया किया किया कि	18	
Outstation Applicants called for test, and who qualify for the last round of selection (namely skill test/ interview), wil reimbursement of fare [from the Correspondence Address (as mentioned Sr. No. 2 of the application) to Jodhpur and by the shortest route] as per norms of the Institute through on-line transfer (RTCS/NEFT). 19 (क) आवेवकों को आवेवक की हार्ड कॉपी भेजने की आवश्यकता नहीं है, इसलिए उन्हें आवेवन पत्र में की गयी प्रत्येक प्रविष्टि के लिए दस्तावेज जैसे मार्क्स-श्रीट, डिग्री, अनुभव प्रमाण पत्र संलग्न करने होंगी। आवेवकों को सलाह दी जाती है कि वे मूल दस्तावेजों (श्री अनुभव, जाति, जादि) की स्क्रैन कॉपी अपलोड करें। (ख) आवेवक जिनकी अर्हता डिग्री का मुल्यांकन विश्वविद्यालय द्वारा सीजीपीए पद्धित से किया गया हो, उन्हें आवश्यक किश्वविद्यालय द्वारा मान्यता प्राप्त रूपांतरण सूत्र का दस्तावेज संलग्न करना होगा। (ग) उम्मीदवारों को यह भी सलाह दी जाती है कि वे आवेदन पत्र में प्रत्येक वेतन स्तर/पद के अनुभव को साफ तौर पर अलग-अलग उल्लेख करें। (य) सभी प्रासंगिक प्रमाणपत्र (अनुभव और पेशेवर दोनों) संलग्न किए बिजा आध्या आवेदन पत्र में प्रविष्टियों की जिम्मेवारी स्वयं आवे होगी। **MOST IMPORTANT** (i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the applica Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the GGPA method, they rupload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level / Post distinctly in application form lies with the Applicant. 20 **The Applicants whose qualifying degree has been assessed by the University using the CGPA method, they rupload the conversion formula for CGPA in a prication form shall be entertained. The responsibility of entries in application form lies with the Applicant. 21		
reimbursement of fare [from the Correspondence Address (as mentioned Sr. No. 2 of the application) to Jodhpur and by the shortest route] as per norms of the Institute through on-line transfer (RTCS/NEFT). (क) आवेदकों को आवेदन की हार्ड कॉपी भेजने की आवश्यकता नहीं है, इसिलए उन्हें आवेदन पत्र में की गयी प्रत्येक प्रविष्टि के लिए दस्तावेज चैसे मार्क्स-शाद, डिग्री, अनुभन प्रमाण पत्र संलग्न करते होंगे। आवेदकों को सलाह दी जाती है कि वे मूल दस्तावेजों (शीं अनुभन, जाति, आदि) की स्कैन कॉपी अपलोड करें। (ख) आवेदक जिनकी अहंता डिग्री का मूल्यांकन विश्वविद्यालय द्वारा सीजीपीए पद्धति से किया गया हो, उन्हें आवश्यक रू विश्वविद्यालय द्वारा मान्यता प्राप्त रूपांतरण सूत्र का दस्तावेज संलग्न करता होगा। (ग) उम्मीदवारों को यह भी सलाह दी जाती है कि वे आवेदन पत्र में प्रत्येक वेतन स्तर/पद के अनुभव को साफ तौर पर अलग-अलग-अलग उल्लेख करें। (य) सभी प्रासंगिक प्रमाणपत्र (अनुभव और पेशेवर दोनों) संलग्न किए बिजा अधूरा आवेदन पत्र, सरसरी तौर पर खारिज कर दिया जा (इ) आवेदन पत्र में सुधार के लिए किसी भी अनुगोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविधियों की जिम्मेवारी स्वयं आवे को होगी। (ग) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the applicant are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they rupload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level/Post distinctly in application form without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application from lies with the Applicant के मानल में, जिसका पत्र ने मानल में, विकास में मानल के सित्य में अपले में क		
(क) आवेदकों को आवेदन की हार्ड कॉपी भेजने की आवश्यकता तहीं है, इसलिए उन्हें आवेदन पत्र में की गयी प्रत्येक प्रविष्ठि के लिए दस्तावेज जैसे मार्क्स-शीट, डिग्री, अनुभव प्रमाण पत्र संलग्न करने होंगे। आवेदकों को सलाह दी जाती है कि वे मूल दस्तावेजों (शीं अनुभव, जाति, आदि) की स्कैन कॉपी अपलोड करें। (ख) आवेदक जिनकी अर्हता डिग्री का मूल्यांकन विश्वविद्यालय द्वारा सीजीपीए पद्धति से किया गया हो, उन्हें आवश्यक रू विश्वविद्यालय द्वारा मान्यता प्राप्त रूपांतरण सूत्र का दस्तावेज संलग्न करना होगा। (ग) उम्मीदवारों को यह भी सलाह दी जाती है कि वे आवेदन पत्र में प्रत्येक वेतन स्तर/पद के अनुभव को साफ तौर पर अलग-अलग उल्लेख करें। (ख) सभी प्राप्तिणक प्रमाणपत्र (अनुभव और पेशेवर दोनों) संलग्न किए बिना अधूरा आवेदन पत्र, सरसरी तौर पर खारिज कर दिया जा (ख) आवेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविष्टियों की जिम्मेदारी स्वयं आवे की होगी। MOST IMPORTANT: (i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the applicant Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they rupload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level / Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। 21 टकर के प्रवार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। 22 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव उत्तत्त चार करने का अधिकार सुरिवित रखता है। In case of any inadvertent mistake in the process of selection, which ma	10	reimbursement of fare [from the Correspondence Address (as mentioned Sr. No. 2 of the application) to <i>Jodhpur</i> and back by the shortest route] as per norms of the Institute through on-line transfer (RTGS/NEFT).
दस्तावेज जैसे मार्क्स-शीट, डिग्री, अनुभव प्रमाण पत्र संलग्न करने होंगे। आवेदकों को सलाह दी जाती है कि वे मूल दस्तावेजों (शौं अनुभव, जाति, आदि) की स्कैन कॉपी अपलोड करें। (ख) आवेदक जिनकी अर्हता डिग्री का मूल्यांकन विश्वविद्यालय द्वारा सीजीपीए पद्धति से किया गया हो, उन्हें आवश्यक रू विश्वविद्यालय द्वारा मान्यता प्राप्त रूपांतरण सूत्र का दस्तावेज संलग्न करना होगा। (ग) उम्मीदवारों को यह भी सलाह दी जाती है कि वे आवेदन पत्र में प्रत्येक वेतन स्तर/पद के अनुभव को साफ तौर पर अलग-अलग उल्लेख करें। (ख) सभी प्राप्तींगक प्रमाणपत्र (अनुभव और पेशेवर दोनों) संलग्न किए बिना अधूरा आवेदन पत्र, सरसरी तौर पर खारिज कर दिया जा (ख) आवेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविष्टियों की जिम्मेदारी स्वयं आवे की होगी। MOST IMPORTANT: (i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the applicant Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they rupload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level/ Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection with application form lies with the Applicant. 21 किसी भी रूप में प्रचार करना या राजनीतिक या मार्य में में प्रचार के ब	19	
अनुभव, जाति, आदि) की स्कैन कॉपी अपलोड करें। (ख) आवेदक जिनकी अर्हता डिग्री का मूल्यांकन विश्वविद्यालय द्वारा सीजीपीए पद्धति से किया गया हो, उन्हें आवश्यक रू विश्वविद्यालय द्वारा मान्यता प्राप्त रूपांतरण सूत्र का दस्तावेज संलग्न करना होगा। (ग) उम्मीदवारों को यह भी सलाह दी जाती है कि वे आवेदन पत्र में प्रत्येक वेतन स्तर, पद के अनुभव को साफ तौर पर अलग-अलग उल्लेख करें। (घ) सभी प्रासंगिक प्रमाणपत्र (अनुभव और पेशेवर दोनों) संलग्न किए बिना अधूरा आवेदन पत्र, सरसरी तौर पर खारिज कर दिया जा (इ) आवेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविष्टियों की जिम्मेदारी स्वयं आवे की होगी। **MOST IMPORTANT:** (i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the applicat Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they rupload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level / Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्याया कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रियों में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्त पत्र को के बाद किसी भी स्तर पर लगता संस्थान की सेवा में शामिश हों के बाद करीती के बाद करी		
(ख) आवेदक जिनकी अर्हता डिग्री का मूल्यांकन विश्वविद्यालय द्वारा सीजीपीए पद्धति से किया गया हो, उन्हें आवश्यक रू विश्वविद्यालय द्वारा मान्यता प्राप्त रूपांतरण सूत्र का दस्तावेज संलम्न करना होगा। (ग) उम्मीदवारों को यह भी सलाह दी जाती है कि वे आवेदन पत्र में प्रत्येक वेतन स्तर,पद के अनुभव को साफ तौर पर अलग-अलग उल्लोख करें। (घ) सभी प्रासंगिक प्रमाणपत्र (अनुभव और पेशेवर दोनों) संलम्न िकए बिना अधूरा आवेदन पत्र, सरसरी तौर पर खारिज कर दिया जा (इ) आवेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविष्टियों की जिम्मेदारी स्वयं आवे की होगी। MOST IMPORTANT: (i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the application Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they replicated the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level / Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्याथा कोई प्रभाव डालना चयन के लिए अयोग्यत होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection संस्थान की सेवा में शामि हो के बाद व्यवित्त की का बाद करीत भी सत्र पर लगता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue o appointment letter, the Institute reserves the right to modify, withdraw or cancel any commun		
विश्वविद्यालय द्वारा मान्यता प्राप्त रूपांतरण सूत्र का दस्ताबेज संलग्न करना होगा। (ग) उम्मीदवारों को यह भी सलाह दी जाती है कि वे आवेदन पत्र में प्रत्येक वेतन स्तर/पद के अनुभव को साफ तौर पर अलग-अलग उल्लेख करें। (घ) सभी प्रासंगिक प्रमाणपत्र (अनुभव और पेशेवर दोनों) संलग्न किए बिना अधूरा आवेदन पत्र, सरसरी तौर पर खारिज कर दिया जा (इ) आवेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविष्टियों की जिम्मेदारी स्वयं आवे की होगी। MOST IMPORTANT: (i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s). Experience Certificate(s) for each entry of experience mentioned in the applical Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they repload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level / Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रिय में फिस्सी भी अनजानी गलती के मामले में, जिसका पता नियुक्ति पत्र जारी होने के बाद किसी भी स्तर पर लगता संस्थान ओवक को किए गए किसी भी प्रताचार को संशोधित करने, वापस लेने या रह करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue o appointment letter, the Institute reserves the right to modify, wi		
(ग) उम्मीदवारों को यह भी सलाह दी जाती है कि वे आवेदन पत्र में प्रत्येक वेतन स्तर/पद के अनुभव को साफ तौर पर अलग-अलग उल्लेख करें। (घ) सभी प्रासंगिक प्रमाणपत्र (अनुभव और पेशेवर दोनों) संलग्न किए बिना अधूरा आवेदन पत्र, सरसरी तौर पर खारिज कर दिया जा (इ) आवेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविष्टियों की जिम्मेदारी स्वयं आवे की होगी। MOST IMPORTANT: (i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the applical Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they rupload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level / Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रियों में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्ति पत्र जारी होने के बाद किसी भी सत पर लगता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue o appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Applic tस्थान की सेवा में शामिल होने के बाद, व्यक्ति समय-समय समय पर लागू संस्थान के नियमों, विनयमों, अध्यवेदारों, अधिनयम और कातृ बाध्य होंगे। कार्		*,
उल्लेख करें। (घ) सभी प्रासंगिक प्रमाणपत्र (अनुभव और पेशेवर दोनों) संलम्म किए बिना अधूरा आवेदन पत्र, सरसरी तौर पर खारिज कर दिया जा (ङ) आवेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविष्टियों की जिम्मेदारी स्वयं आवे की होगी। MOST IMPORTANT: (i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the applicat Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they rupload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level/Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की किए पर किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्त का की हो में के बाद किसी भी सत्र पर लगता संस्थान आवेदक को किए गए किसी भी प्रताचार को सोशिय करने, वापस लेने या यह करने का अधिकार सुरक्षित एखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue o appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application from all the application for the selection of the Polica of the Institute and of the Institute percent of the North of the North of the North of the		
(घ) सभी प्रासंगिक प्रमाणपत्र (अनुभव और पेशेवर दोनों) संलग्न किए बिना अधूरा आवेदन पत्र, सरसरी तौर पर खारिज कर दिया जा (ङ) आवेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविष्टियों की जिम्मेदारी स्वयं आवे की होगी। MOST IMPORTANT: (i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the applicat Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they represent upload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level / Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रिया में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्त पत्र जारी होने के बाद किसी भी स्तर पर लगता संस्थान आवेदक को किए गए किसी भी प्रत्राचार को संगोधित करने, वापस लेने या द्व करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue o appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application of the Application of the Market of the Institute of the Institute, the persons will have to abide by the Rules, Regulations, Ordinances		y ·
(ङ) आवेदन पत्र में सुधार के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। आवेदन पत्र में प्रविष्टियों की जिम्मेदारी स्वयं आदे की होगी। MOST IMPORTANT: (i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the applicat Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they rupload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level / Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रिया में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्ति पत्र जारी होने के बाद किसी भी स्तर पर लगता संस्थान आवेदक को किए गए किसी भी प्रत्राचार को संशोधित करने, वापस लेने या रह करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue o appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application of the Application of the Application of the Application of the Institute applicable from time to time. He / She may be assigned any duty within or outside the Institutes and of the Institute applicable from time to time. He / She may be assigned any duty within		
(i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the applical Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they replicated the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level / Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रिया में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्ति पत्र जारी होने के बाद किसी भी स्तर पर लगता संस्थान आवेदक को किए गए किसी भी प्रत्राचार को संशोधित करने, वापस लेने या रद करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue o appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application of the institute applicable from time to time. He/ She may be assigned any duty within or outside the Institutes and of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institutes, Act Statutes and of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institute, Fayfin and a saffar and a saffar and a saffar and a		•
(i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the applicant Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they rupload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level/Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रिया में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्ति पत्र जारी होने के बाद किसी भी स्तर पर लगता संस्थान आवेदक को किए गए किसी भी प्रत्राचार को संशोधित करने, वापस लेने या रह करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue o appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application are given as high and a service of the Institute, the persons will have to abide by the Rules, Regulations, Ordinances, Act Statutes and of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Inst depending upon the exigency of the work. 23 सं		
(i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the docum like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the applicat Applicants are advised to upload scan copy of Original documents (Educational, Experience, Caste, etc.). (ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they rupload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level / Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रिया में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्ति पत्र जारी होने के बाद किसी भी स्तर पर लगता संस्थान आवेदक को किए गए किसी भी प्रत्राचार को संशोधित करने, वापस लेने या रह करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue o appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application appointment letter, the Institute pagnicable from time to time. He/ She may be assigned any duty within or outside the Institutes and of the Institute applicable fro		
upload the conversion formula for CGPA to percentage as recognized by the University. (iii) Candidates are also advised to mention experience against each Pay Level/Post distinctly in application form (iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रिया में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्ति पत्र जारी होने के बाद किसी भी स्तर पर लगता संस्थान आवेदक को किए गए किसी भी प्रत्राचार को संशोधित करने, वापस लेने या रह करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue o appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application संस्थान की सेवा में शामिल होने के बाद, व्यक्ति समय-समय पर लागू संस्थान के नियमों, विनियमों, अध्यादेशों, अधिनियम और कान् बाध्य होंगे। कार्य की आवश्यकता के आधार पर नियुक्त को संस्थान के भीतर या बाहर कोई भी कार्य सौंपा जा सकता है। After joining the service of the Institute, the persons will have to abide by the Rules, Regulations, Ordinances, Act Statutes and of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institute application of Called The Agram and the Work. संस्थान, नियुक्ति के समय या सेवा के कार्यकाल के दौरान किसी व्यक्ति द्वारा प्रस्तुत पूर्ववृत्त या दस्तावेजों का सत्यापन किया जाएगा। सल्		(i) The applicants are not required to send hard copy of the applications, hence, they have to attach all the documents like Marks-sheet(s), Degree(s), Experience Certificate(s) for each entry of experience mentioned in the application.
(iv) Incomplete application form, without the attachment of all relevant Certificates (both experience professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रिया में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्ति पत्र जारी होने के बाद किसी भी स्तर पर लगता संस्थान आवेदक को किए गए किसी भी प्रत्राचार को संशोधित करने, वापस लेने या रद्द करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue o appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application संस्थान की सेवा में शामिल होने के बाद, व्यक्ति समय-समय पर लागू संस्थान के नियमों, विनियमों, अध्यदिशों, अधिनियम और कानू बाध्य होंगे। कार्य की आवश्यकता के आधार पर नियुक्त को संस्थान के भीतर या बाहर कोई भी कार्य सौंपा जा सकता है। After joining the service of the Institute, the persons will have to abide by the Rules, Regulations, Ordinances, Act Statutes and of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Inst depending upon the exigency of the work.		(ii) Applicants whose qualifying degree has been assessed by the University using the CGPA method, they must upload the conversion formula for CGPA to percentage as recognized by the University.
professional), will be summarily rejected. (v) No request for CORRECTION(s) in application form shall be entertained. The responsibility of entries in application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रिया में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्ति पत्र जारी होने के बाद किसी भी स्तर पर लगता संस्थान आवेदक को किए गए किसी भी प्रत्राचार को संशोधित करने, वापस लेने या रह करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue o appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application of the Hamiltonian of the Application of		(iii) Candidates are also advised to mention experience against each Pay Level / Post distinctly in application form.
application form lies with the Applicant. 20 किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी। Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रिया में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्ति पत्र जारी होने के बाद किसी भी स्तर पर लगता संस्थान आवेदक को किए गए किसी भी प्रत्राचार को संशोधित करने, वापस लेने या रद्द करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue of appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application की सेवा में शामिल होने के बाद, व्यक्ति समय-समय पर लागू संस्थान के नियमों, विनियमों, अध्यादेशों, अधिनियम और कानू बाध्य होंगे। कार्य की आवश्यकता के आधार पर नियुक्त को संस्थान के भीतर या बाहर कोई भी कार्य सौंपा जा सकता है। After joining the service of the Institute, the persons will have to abide by the Rules, Regulations, Ordinances, Act Statutes and of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institute, Institute, Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institute, Institute, Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institute, Institu		, , , , , , , , , , , , , , , , , , , ,
Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection चयन की प्रक्रिया में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्ति पत्र जारी होने के बाद किसी भी स्तर पर लगता संस्थान आवेदक को किए गए किसी भी प्रत्राचार को संशोधित करने, वापस लेने या रद्द करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue of appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application of the Institute reserves the right to modify, withdraw or cancel any communication made to the Application of the Institute application of the Institute, and of the Institute, the persons will have to abide by the Rules, Regulations, Ordinances, Act Statutes and of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institutes and of the Exigency of the work. 23 संस्थान, नियुक्ति के समय या सेवा के कार्यकाल के दौरान किसी व्यक्ति द्वारा प्रस्तुत पूर्ववृत्त या दस्तावेजों का सत्यापन किया जाएगा। सत्व		· · · · · · · · · · · · · · · · · · ·
चयन की प्रक्रिया में किसी भी अनजानी गलती के मामले में, जिसका पता नियुक्ति पत्र जारी होने के बाद किसी भी स्तर पर लगता संस्थान आवेदक को किए गए किसी भी प्रत्राचार को संशोधित करने, वापस लेने या रद्द करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue of appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application of the Applicat	20	किसी भी रूप में प्रचार करना या राजनीतिक या अन्यथा कोई प्रभाव डालना चयन के लिए अयोग्यता होगी।
संस्थान आवेदक को किए गए किसी भी प्रत्राचार को संशोधित करने, वापस लेने या रद्द करने का अधिकार सुरक्षित रखता है। In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue of appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application of the Application of the Institute reserves the right to modify, withdraw or cancel any communication made to the Application of the Institute reserves the right to modify, withdraw or cancel any communication made to the Application of the Institute application of the Institute of the Institute of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institute applicable from the work. 23 संस्थान, नियुक्ति के समय या सेवा के कार्यकाल के दौरान किसी व्यक्ति द्वारा प्रस्तुत पूर्ववृत्त या दस्तावेजों का सत्यापन किया जाएगा। सत्यापन किया जांचा स्वापन किया जांचा स्व	21	Canvassing in any form or bringing in any influence political or otherwise, will be a disqualification for the selection.
In case of any inadvertent mistake in the process of selection, which may be detected at any stage even after issue of appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application of the Institute, the persons will have to abide by the Rules, Regulations, Ordinances, Act Statutes and of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institute, he work. 23 संस्थान, नियुक्ति के समय या सेवा के कार्यकाल के दौरान किसी व्यक्ति द्वारा प्रस्तुत पूर्ववृत्त या दस्तावेजों का सत्यापन किया जाएगा। सत्व	21	
appointment letter, the Institute reserves the right to modify, withdraw or cancel any communication made to the Application of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institute of the Work. 23 संस्थान, नियुक्त के समय या सेवा के कार्यकाल के दौरान किसी व्यक्ति द्वारा प्रस्तुत पूर्ववृत्त या दस्तावेजों का सत्यापन किया जाएगा। सत्व		9
बाध्य होंगे। कार्य की आवश्यकता के आधार पर नियुक्त को संस्थान के भीतर या बाहर कोई भी कार्य सौंपा जा सकता है। After joining the service of the Institute, the persons will have to abide by the Rules, Regulations, Ordinances, Act Statutes and of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Inst depending upon the exigency of the work. 23 संस्थान, नियुक्ति के समय या सेवा के कार्यकाल के दौरान किसी व्यक्ति द्वारा प्रस्तुत पूर्ववृत्त या दस्तावेजों का सत्यापन किया जाएगा। सत्		appointment letter, the Institute reserves the right to <i>modify</i> , <i>withdraw</i> or <i>cancel</i> any communication made to the Applicants.
After joining the service of the Institute, the persons will have to abide by the Rules, Regulations, Ordinances, Act Statutes and of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institute depending upon the exigency of the work. 23 संस्थान, नियुक्ति के समय या सेवा के कार्यकाल के दौरान किसी व्यक्ति द्वारा प्रस्तुत पूर्ववृत्त या दस्तावेजों का सत्यापन किया जाएगा। सत्व	22	
Statutes and of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Inst depending upon the exigency of the work. 23 संस्थान, नियुक्ति के समय या सेवा के कार्यकाल के दौरान किसी व्यक्ति द्वारा प्रस्तुत पूर्ववृत्त या दस्तावेजों का सत्यापन किया जाएगा। सत्		
23 संस्थान, नियुक्ति के समय या सेवा के कार्यकाल के दौरान किसी व्यक्ति द्वारा प्रस्तुत पूर्ववृत्त या दस्तावेजों का सत्यापन किया जाएगा। सत्		After joining the service of the Institute, the persons will have to abide by the Rules, Regulations, Ordinances, Act and Statutes and of the Institute applicable from time to time. He/ She may be assigned any duty within or outside the Institute depending upon the exigency of the work.
	23	संस्थान, नियुक्ति के समय या सेवा के कार्यकाल के दौरान किसी व्यक्ति द्वारा प्रस्तुत पूर्ववृत्त या दस्तावेजों का सत्यापन किया जाएगा। सत्यापन
के दारान यदि यह पाया गया कि उम्मादवार द्वारा प्रस्तुत किए गए दस्तावज नकला है, या व्यक्ति के पास गुप्त पूववृत्त या पृष्ठभूमि है आर		के दौरान यदि यह पाया गया कि उम्मीदवार द्वारा प्रस्तुत किए गए दस्तावेज नकली हैं, या व्यक्ति के पास गुप्त पूर्ववृत्त या पृष्ठभूमि है और उसने
उक्त जानकारी को छिपाया है, तो उसकी सेवाएं बिना किसी सूचना के तुरंत समाप्त कर दी जाएंगी।		
The Institute shall verify the antecedents or documents submitted by a person at the time of appointment or during		The Institute shall verify the antecedents or documents submitted by a person at the time of appointment or during the tenure of the service. In case, it is detected that the documents submitted by the candidates are fake, or the person has

clandestine antecedents or background and has suppressed the said information, then his/her services shall be terminated forthwith without any notice. 24 आवेदकों की सलाइ दी जाती है। इससे सम्बन्धित प्रश्न का उत्तर ईमेल वा फोन कॉल के माध्यम से नहीं बिया जाएगा। 25 सर्वा की सलाइ दी जाती है। इससे सम्बन्धित प्रश्न का उत्तर ईमेल वा फोन कॉल के माध्यम से नहीं बिया जाएगा। 26 CANDIDATES ARE ADVISED TO VISIT THE INSTITUTE WEBSITE FOR INFORMATION RELATED TO SYLLABUS, SHORTLISTING, EXAM SCHEDULE & OTHER UPDATES, NO QUERIES FOR THE SAME SHALL BE ENTERTAINED THROUGH EMALL/PHONE CALLS. 27 संस्वान की और से समी प्रवास/स्वार, आवेदक द्वारा आवेदक पत्र भी सेवर पत्र में दिए गए, मोबाइल नंबर और ईमेल पत्र पर ही की जाएगी। अत: आवेदकों द्वारा आवेदन पत्र में दिए गए मोबाइल नंबर और ईमेल पत्र पर ही की जाएगी। अत: आवेदकों द्वारा आवेदन पत्र में दिए गए, मोबाइल नंबर और ईमेल पत्र पर ही की जाएगी। अत: आवेदकों द्वारा आवेदकों द्वारा आवेदक होगा। 28 सर्वा की आवेद पत्र में दिए गए मोबाइल नंबर और ईमेल पत्र को धारित करना होगा। 39 सर्वा सामान्व निव्रा दिमाणी रूप में मुद्रित हैं, हिंदी संस्करण में कियों भी विस्मागि के मामलें में ओओ संस्करण मान्य होगा। 30 सर्वा सामान्व निव्रा दिमाणी रूप में मुद्रित हैं, हिंदी संस्करण में कियों भी विस्मागि के मामलें में ओओ संस्करण मान्य होगा। 31 मिक bove General Instructions are printed bilingual, in case of any discrepancy in Hindi version, English version shall prevail. 32 आवेदकों को सभी आवश्यक दस्तावेजों के साथ 7 मई, 2024 को 23:59 बजे तक केवल ऑनलाइन प्रक्रिया के माध्यम से आवेदन करना होगा, अन्यथा उम्मीदवारी पर विचार नहीं किया जाएगा। 32 किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवेदन पत्र पूर्ण (फ्रोजन) होगा, उसी पर विचार नहीं किया जाएगा। 33 किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवेदन अधिषित करने से संबंधित पृछलाळ/प्रश्नों पर विचार नहीं किया जाएगा। 43 किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवेदन अधिषित करने से संबंधित पृछलाळ/प्रश्नों पर विचार नहीं किया जाएगा। 44 किया के लिए पात्रता/नियमों की व्याख्या अधिक प्रत्य के माध्यम के माध्यम से अधिक प्रत्य के माध्यम से अधिक प्रत्य के माध्यम से अधिक प्		
पर देखने की सलाह दी जाती है। इससे सम्बन्धित प्रश्न का उत्तर ईमेल या फोन कॉल के माध्यम से नहीं दिया जाएगा। CANDIDATES ARE ADVISED TO VISIT THE INSTITUTE WEBSITE FOR INFORMATION RELATED TO SYLLABUS, SHORTLISTING, EXAM SCHEDULE & OTHER UPDATES. NO QUERIES FOR THE SAME SHALL BE ENTERTIAINED THROUGH EMAIL/PHONE CALLS. 25 संस्थान की ओर से सभी पत्राचार संचार, आवेदक द्वारा आवेदन पत्र में दिए गए, मोबाइल नंबर और ईमेल पते पर ही की जाएगी। अत: आवेदकों द्वारा आवेदन पत्र में दिए गए, मोबाइल नंबर और ईमेल पते पर ही की जाएगी। अत: आवेदकों द्वारा आवेदन पत्र में दिए गए, मोबाइल नंबर आरे ईमेल पते को धारित करना होगा। The candidate shall retain the mobile number & email address provided at the time of filling the application form as all further communication shall be made on said email and/or mobile number only. 26 उपतेक सामान्य निवंद द्विपाणी स्थान में मुद्दित हैं, हिंदी संस्थाल में सिक्सण मान्य होगा। The above General Instructions are printed bilingual, in case of any discrepancy in Hindi version, English version shall prevail. 27 आवेदकों को सभी आववश्यक दस्तावेजों के साथ 7 मई, 2024 को 23:59 बजे तक कंवल ऑनलाइन प्रक्रिया के माध्यम से आवेदन करना होगा, अन्यथा उम्मीदवारी पर विचार नहीं किया जाएगा। जो आवेदन पत्र पूर्ण (फ्रोजन) होगा, उसी पर विचार नहीं किया जाऐगा। किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवेदन अग्रेपित करने से संबंधित पूछताछ/प्रश्नों पर विचार नहीं किया जाऐगा। पता- सहायक कुलसचिव भतीं कार्यालय (अशैक्षणिक) भारतीं प्रश्नों सिक्सणान जोधपुर ग्रा.स. 62, मागिर रोड, करवड जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल - recruitment@iitj.ac.in The applicants are required to apply <i>mly through ONLINE</i> process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to <i>eligibility for any of the post/interpretation of rules or forwarding of application</i> will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Inst		clandestine antecedents or background and has suppressed the said information, then his/her services shall be terminated forthwith without any notice.
CANDIDATES ARE ADVISED TO VISIT THE INSTITUTE WEBSITE FOR INFORMATION RELATED TO SYLLABUS, SHORTLISTING, EXAM SCHEDULE & OTHER UPDATES. NO QUERIES FOR THE SAME SHALL BE ENTERT AINED THROUGH EMAIL/PHONE CALLS. संस्थान की ऑर से सभी पत्राचार/संचार, आवेदक द्वारा आवंदन पत्र में विए गए, मोबाइल नंबर और ईमेल पते पर ही की जाएगी। अत: आवेदकों द्वारा आवेदन पत्र में विए गए, मोबाइल नंबर और ईमेल पते पर ही की जाएगी। अत: आवेदकों द्वारा आवेदन पत्र में विए गए, मोबाइल नंबर और ईमेल पते पर ही की जाएगी। अत: आवेदकों द्वारा आवेदन पत्र में विए गए, मोबाइल नंबर और ईमेल पते पर ही की जाएगी। उत्राचे स्थान की और से सभी पत्राचार किया होगा। The candidate shall retain the mobile number & email address provided at the time of filling the application form as all further communication shall be made on said email and/or mobile number only. 26 37 37 37 37 37 37 37 37 37 3	24	आवेदकों को पाठ्यक्रम, शॉर्टेलिस्टिंग, परीक्षा कार्यक्रम और अन्य अपडेट से संबंधित जानकारी के लिए संस्थान की वेबसाइट समय समय
SYLLABUS, SHORTLISTING, EXAM SCHEDULE & OTHER UPDATES. NO QUERIES FOR THE SAME SHALL BE ENTERTAINED THROUGH BHAIL/PHONE CALLS. रेट संस्थान की और से सभी पत्राचार/संचार, आवेदक द्वारा आवेदन पत्र में दिए गए, मोबाइल नंबर और ईमेल पते पर ही की जाएगी। अत: आवेदकों द्वारा आवेदन पत्र में दिए गए, मोबाइल नंबर और ईमेल पते पर ही की जाएगी। अत: आवेदकों ह्वारा आवेदक पत्र में हिए गए, मोबाइल नंबर और ईमेल पते पर ही की जाएगी। अत: आवेदकों ह्वारा आवेदक पत्र में हिए गए, मोबाइल नंबर और ईमेल पते पर ही की जाएगी। अत: अविदेश हों हिए से एक लागे होंगा। The candidate shall retain the mobile number of email address provided at the time of filling the application form as all further communication shall be made on said email and/or mobile number only. 26 उपरोक्त सामान्य निरंश हिमाशी रूप में मुदित हैं, हिंदी संस्करण में किसी भी विसंगित के मामले में अग्रेजी संस्करण मान्य होगा। The above General Instructions are printed bilingual, in case of any discrepancy in Hindi version, English version shall prevail. 27 आवेदकों को सभी आवश्यक दस्तावेजों के साथ 7 मई, 2024 को 23:59 बजे तक केवल ऑनलाइन प्रक्रिया के माध्यम से आवेदन करना होगा, अन्यथा उम्मीदवारी पर विचार नहीं किया जाएगा। जो आवेदन पत्र पूर्ण (फ्रोजन) होगा, उसी पर विचार किया जायेगा। 28 किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवेदन अग्रेषित करने से संबंधित पूछताछ/प्रश्ने पर विचार किया जायेगा। 29 पता- सहायक कुलसचिव भर्ती कार्यात्वाय अग्रेषित करने से संबंधित पूछताछ/प्रश्ने पर विचार नहीं किया जायेगा। 40 पता- सहायक कुलसचिव भर्ती कार्यात्वाय आवेदन अग्रेषित करने से संबंधित पूछताछ/प्रश्ने पर विचार नहीं किया जायेगा। 41 पता- सहायक कुलसचिव भर्ती कार्यात्वाय कार्यात्वाय आवेदन अग्रेषित करने से संबंधित पूछताछ/प्रश्ने पर विचार नहीं किया जायेगा। 42 पता- सहायक कुलसचिव भर्ती कार्यात्वाय कार्यात्वाय आवेदन पर पूर्ण (फ्रोजन) होगा, उसी पर विचार नहीं किया जायेगा। 43 पता- सहायक कुलसचिव भर्ती कार्यात्वाय कार्य		पर देखने की सलाह दी जाती है। इससे सम्बन्धित प्रश्न का उत्तर ईमेल या फोन कॉल के माध्यम से नहीं दिया जाएगा।
आवेदन पत्र में दिए गए मोबाइल नंबर और ईमेल पत को धारित करना होगा। The candidate shall retain the mobile number & email address provided at the time of filling the application form as all further communication shall be made on said email and/or mobile number only. 26 उपरोक्त सामान्य निर्देश द्विभाषी रूप में मुदित हैं, हिंदी संस्करण में किसी भी विसंगति के मामले में अंग्रेजी संस्करण मान्य होगा। The above General Instructions are printed bilingual, in case of any discrepancy in Hindi version, English versions shall prevail. 27 आवेदकों को सभी आवश्यक दस्तावेजों के साथ 7 मई, 2024 को 23:59 बजे तक केवल ऑनलाइन प्रक्रिया के माध्यम से आवेदन करना होगा, अन्यथा उम्मीदवारी पर विचार नहीं किया जाएगा। जो आवेदन पत्र पूर्ण (फ्रोजन) होगा, उसी पर विचार किया जाएगा। किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवेदन अग्नेषित करने से संबंधित पूछताछ/प्रश्नों पर विचार नहीं किया जाएगा। पता- सहायक कुलसचिव भतीं कार्यालय (अश्रैक्षणिक) भारतीय प्रौद्योगित संस्थान जोधपुर रा.स. 62, नागौर रोड, करवड़ जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल — recruitment@ititj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		SYLLABUS, SHORTLISTING, EXAM SCHEDULE & OTHER UPDATES. NO QUERIES FOR THE SAME SHALL BE ENTERTAINED THROUGH EMAIL/PHONE CALLS.
The candidate shall retain the mobile number & email address provided at the time of filling the application form as all further communication shall be made on said email and/or mobile number only. 326 3376 सामान्य निर्देश दिभाषी रूप में मुदित हैं, दिवी संस्करण में निर्देश में पी तसंगित के मामले में अंग्रेजी संस्करण मान्य होगा। The above General Instructions are printed bilingual, in case of any discrepancy in Hindi version, English version shall prevail. 27 310 आवंदकों को सभी आवश्यक दस्तावंजों के साथ 7 मई, 2024 को 23:59 बजे तक केवल ऑनलाइन प्रक्रिया के माध्यम से आवंदन करना होगा, अन्यथा उम्मीदवारी पर विचार नहीं किया जाएगा। जो आवंदन पत्र पूर्ण (फ्रोजन) होगा, उसी पर विचार किया जाएगा। 48 48 48 40 41 41 41 41 42 43 44 44 45 46 46 47 47 47 48 48 48 49 40 40 40 41 41 41 41 41 41 41 41 41 41 41 41 41	25	
all further communication shall be made on said email and/or mobile number only. 3 उपरोक्त सामान्य निर्देश द्विभाषी रूप में मुद्रित हैं, हिंदी संस्करण में किसी भी विसंगति के मामले में अंग्रेजी संस्करण मान्य होगा। The above General Instructions are printed bilingual, in case of any discrepancy in Hindi version, English version shall prevail. 27 आवंदकों को सभी आवश्यक दस्तावेजों के साथ 7 मई, 2024 को 23:59 बजे तक केवल ऑनलाइन प्रक्रिया की माध्यम से आवंदन करना होगा, अन्यथा उम्मीदवारी पर विचार नहीं किया जाएगा। जो आवंदन पत्र पूर्ण (फ्रोजन) होगा, उसी पर विचार किया जायेगा। किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवंदन अग्रेषित करने से संबंधित पूछताछ/प्रश्नों पर विचार नहीं किया जाएगा। पता- सहायक कुलसचिव भर्ती कार्यालय (अशैक्षणिक) भारतीय प्रौद्योगिकी संस्थान जोधपुर रा.रा. 62, नागौर रोड, करवड़ जोधपुर - 342 030 दूभाच - 0291 280 1091 ईमेल - recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		आवेदकों द्वारा आवेदन पत्र में दिए गए मोबाइल नंबर और ईमेल पते को धारित करना होगा।
The above General Instructions are printed bilingual, in case of any discrepancy in Hindi version, English version shall prevail. 27 आवेदकों को सभी आवश्यक दस्तावेजों के साथ 7 मई, 2024 को 23:59 बजे तक केवल ऑनलाइन प्रक्रिया के माध्यम से आवेदन करना होगा, अन्यथा उम्मीदवारी पर विचार नहीं किया जाएगा। जो आवेदन पत्र पूर्ण (फ्रोजन) होगा, उसी पर विचार किया जाएगा। किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवेदन अग्रेषित करने से संबंधित पूछताछ/प्रश्नों पर विचार नहीं किया जाएगा। पता- सहायक कुलसचिव भर्ती कार्यालय (अशैक्षणिक) भारतीय प्रौद्योगिकी संस्थान जोधपुर रा.स. 62, नागौर रोड, करवड़ जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल — recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		all further communication shall be made on said email and/or mobile number only.
version shall prevail. 331 वेदकों को सभी आवश्यक दस्तावेजों के साथ 7 मई, 2024 को 23:59 बर्ज तक केवल ऑनलाइन प्रक्रिया के माध्यम से आवेदन करना होगा, अन्यथा उम्मीदवारी पर विचार नहीं किया जाएगा। जो आवेदन पत्र पूर्ण (फ्रोजन) होगा, उसी पर विचार किया जाएगा। किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवेदन अग्रेषित करने से संबंधित पूछताछ/प्रश्नों पर विचार नहीं किया जाएगा। पता- सहायक कुलसचिव भर्ती कार्यालय (अशैक्षणिक) भारतीय प्रौद्योगिकी संस्थान जोधपुर रा.रा. 62, नागौर रोड, करवड़ जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल - recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091	26	
27 आवेदकों को सभी आवश्यक दस्तावेजों के साथ 7 मई, 2024 को 23:59 बजे तक केवल ऑनलाइन प्रक्रिया के माध्यम से आवेदन करना होगा, अन्यथा उम्मीदवारी पर विचार नहीं किया जाएगा। जो आवेदन पत्र पूर्ण (फ्रोजन) होगा, उसी पर विचार किया जायेगा। किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवेदन अग्नेषित करने से संबंधित पूछताछ/प्रश्नों पर विचार नहीं किया जाएगा। पता- सहायक कुलसचिव भर्ती कार्यांत्रय (अशैक्षणिक) भारतीय प्रौद्योगिकी संस्थान जोधपुर रा.रा. 62, नागौर रोड, करवड़ जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल - recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		The above General Instructions are printed bilingual, in case of any discrepancy in Hindi version, English
होगा, अन्यथा उम्मीदवारी पर विचार नहीं किया जाएगा। जो आवेदन पत्र पूर्ण (फ्रोजन) होगा, उसी पर विचार किया जायेगा। किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवेदन अग्रेषित करने से संबंधित पूळताळ/प्रश्नों पर विचार नहीं किया जाएगा। पता- सहायक कुलसचिव भर्ती कार्यालय (अशेक्षणिक) भारतीय प्रौद्योगिकी संस्थान जोधपुर रा.रा. 62, नागौर रोड, करवड़ जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल - recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		version shall prevail.
किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवेदन अग्रेषित करने से संबंधित पूछताछ/प्रश्नों पर विचार नहीं किया जाएगा। पता- सहायक कुलसचिव भर्ती कार्यालय (अशैक्षणिक) भारतीय प्रौद्योगिकी संस्थान जोधपुर रा.रा. 62, नागौर रोड, करवड़ जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल - recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091	27	आवेदकों को सभी आवश्यक दस्तावेजों के साथ 7 मई, 2024 को 23:59 बजे तक केवल ऑनलाइन प्रक्रिया के माध्यम से आवेदन करना
पता- सहायक कुलसचिव भर्ती कार्यालय (अशैक्षणिक) भारतीय प्रौद्योगिकी संस्थान जोधपुर रा.रा. 62, नागौर रोड, करवड़ जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल - recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		होगा, अन्यथा उम्मीदवारी पर विचार नहीं किया जाएगा। जो आवेदन पत्र पूर्ण (फ्रोजन) होगा, उसी पर विचार किया जायेगा।
पता- सहायक कुलसचिव भर्ती कार्यालय (अशैक्षणिक) भारतीय प्रौद्योगिकी संस्थान जोधपुर रा.रा. 62, नागौर रोड, करवड़ जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल - recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		
सहायक कुलसचिव भर्ती कार्यालय (अशेक्षणिक) भारतीय प्रौद्योगिकी संस्थान जोधपुर रा.रा. 62, नागौर रोड, करवड़ जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल — recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		किसी भी पद के लिए पात्रता/नियमों की व्याख्या या आवेदन अग्रेषित करने से संबंधित पूछताछ/प्रश्नों पर विचार नहीं किया जाएगा।
भर्ती कार्यालय (अशेक्षणिक) भारतीय प्रौद्योगिकी संस्थान जोधपुर रा.रा. 62, नागीर रोड, करवड़ जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल – recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		
भारतीय प्रौद्योगिकी संस्थान जोधपुर रा.रा. 62, नागौर रोड, करवड़ जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल - recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		· ·
रा.रा. 62, नागौर रोड, करवड़ जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल — recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		भर्ती कार्यालय (अशैक्षणिक)
जोधपुर - 342 030 दूरभाष - 0291 280 1091 ईमेल – recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		भारतीय प्रौद्योगिकी संस्थान जोधपुर
द्रभाष - 0291 280 1091 इंमेल – recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		रा.रा. 62, नागौर रोड, करवड़
इंमेल – recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		जोधपुर - 342 030
इंमेल – recruitment@iitj.ac.in The applicants are required to apply only through ONLINE process up to 7 May, 2024 till 23:59 Hrs with attachment of all required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		द्रभाष - 0291 280 1091
required documents, failing which candidature will not be considered. The application which will be completed (frozen) shall only be considered. Enquiry/queries related to eligibility for any of the post/interpretation of rules or forwarding of application will not be entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		इमेल – recruitment@iitj.ac.in
entertained. Address: Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		required documents, failing which candidature will not be considered. The application which will be completed (frozen)
Assistant Registrar Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		
Office of Recruitment (Non-Teaching) Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		Address:
Indian Institute of Technology Jodhpur NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		Assistant Registrar
NH-62, Nagaur Road, Karwar Jodhpur 342 030 Ph: 0291 280 1091		Office of Recruitment (Non-Teaching)
Jodhpur 342 030 Ph: 0291 280 1091		Indian Institute of Technology Jodhpur
Ph: 0291 280 1091		NH-62, Nagaur Road, Karwar
		Jodhpur 342 030
eMail: recruitment@iitj.ac.in		Ph: 0291 280 1091
		eMail: recruitment@iitj.ac.in