अतिकार जामत प्राप्य वराजियोग्स

भारतीय प्रौद्योगिकी संस्थान (भारतीय खनि विद्यापीठ), धनबाद

झारखण्ड - 826004

INDIAN INSTITUTE OF TECHNOLOGY (INDIAN SCHOOL OF MINES), DHANBAD JHARKHAND - 826004

No. R&D-Developers-GMF/7/2021-NFR

17 July, 2021

ADVERTISEMENT

(Hiring the Services of Software Developers on Contract)

Indian Institute of Technology (Indian School of Mines), Dhanbad formerly known as Indian School of Mines, Dhanbad established in 1926 offers 4 yr. B. Tech., 3 yr. M.Sc. Tech., 2 yr. M.Sc., 5 yr. Integrated M.Sc. (Tech.)/M. Tech., 5 yr. Dual Degree (B. Tech. & M. Tech./MBA), 2 yr. M.B.A., 2 yr. M. Tech., full time and part time Ph. D. courses/programmes in Engineering and Basic/Earth/Social/Applied Sciences, Humanities and Management disciplines.

The Institute invites application from Indian Nationals for contractual engagement of Software Developers, for a period of one year, which may be extended by another one year depending upon the requirement of the Institute and assessment of performance:

Sl. No.	Name of the post (s)	No. of persons to be engaged	Consolidated Remuneration (including allowance for transport, dearness and house rent)	Essential Educational Qualification and Experience
1.	Software Developer (On Contract) Age limit: Preferably below 35 years on the closing date.	4	Rs. 38,000/- per month	4 years' Engineering Degree in CSE or IT / M.Sc. (IT) / M.Sc (Mathematics & Computing) / M.Sc (CS) / MCA with minimum 55% marks from a recognized institution and Having at least one years' experience in Software development using CI/AJAX/JavaScript/CSS/PHP/MySQL/JQuery , Motion UI any Responsive Framework, NodeJS, React etc. OR 3 years' Diploma in CS or IT / B.Sc. (IT) / B.Sc. (CS)/ BCA / with minimum 55% marks from a recognized institution and Having at least three years' experience in Software development using CI/AJAX/JavaScript/CSS/PHP/MySQL/JQuery, Motion UI any Responsive Framework, NodeJS, React etc.

GENERAL INSTRUCTIONS TO THE CANDIDATES

1.		estitute reserves its right to place a reasonable limit on the total number of candidates called for selection process.			
	(b) Fulfill proces	ment of qualifications per-se does not entitle a candidate to be called for selection s.			
	part w	stitute reserves the right not to fill up the positions, cancel the Advt. in whole or in ithout assigning any reason or increase the number of positions and its decision in gard shall be final.			
		ositions of Software Developer are purely temporary and contractual in nature and the ed candidates cannot claim for appointment against any regular positions in the te.			
	Develo	nstitute reserves its right to terminate the contractual engagement of the Software oper by giving one-month notice or one month's remuneration in lieu thereof without ing any reason.			
	Leave The le year a	is not a matter of right. However, Software Developer may be allowed 8 days' Casual in a calendar year and Earned Leave of 2.5 days for each completed calendar month. eave, if not availed by 31st December in the year will not be carried forward to next and will lapse. They will not be entitled for payment of any cash equivalent in lieu of ed leave.			
	other t Hostel	oftware Developer will not be entitled for any medical facility/ accommodation or any type of allowance. However, a limited OPD facility and bachelor accommodation in may be considered and an annual increment @3% on the consolidated remuneration e admissible.			
	month undert	oftware Developer may apply for termination of their contractual engagement on two s' notice. However, their relieving will be subject to condition that the work being aken by them does not get hampered and an alternative arrangement has been made Institute prior to his/her relieving.			
		astitute reserves the right to impose any other reasonable conditions to safeguard the sts of the Institute.			
2.	The closing date for submission of application shall be considered as the cut-off date for age, educational qualification and experience etc.				
3.	The Institute reserves the right to assign/ transfer the selected candidates to any section/department within the Institute and engagements will be offered accordingly.				
4.	The shortlisted candidates may be called for SQLTest and the final Selection will be made on the basis of their performance in the SQLTest.				
5.	No TA/DA shall be admissible for appearing in the SQLTest.				
-					

Application is required to be submitted online latest by 10 August, 2021 using the Non-Faculty Recruitment module available on the link

https://nfr.iitism.ac.in/index.php/recruitment/User_login

Notes:

- i) Applications received after the closing dates and incomplete applications will be summarily
- ii) The applicants should keep visiting the website of the Institute for any information related to the recruitment process.
- iii) Institute reserves its rights to decide the method of Selection Process depending upon the number of applications/shortlisted candidates.
- iv) The candidates applying for the post(s) should ensure that they meet all the eligibility conditions. If at any stage it is found that the candidate is not meeting the eligibility conditions, his/her candidature will be summarily rejected.
- Legal disputes, if any, regarding the above will be restricted within the jurisdiction of Dhanbad only.

For Dean (R&D)