

No.F.33 – 2 / 2013 – TS.III
Government of India
Ministry of Human Resource Development
Department of Higher Education
*_*_*_*

Shastri Bhawan, New Delhi,
dated, the 5th February, 2014

To

The Directors
of all the National Institutes of Technology (NITs)

Subject : Recruitment Rules (RRs) for Non – Teaching posts in the National Institutes of Technology (NITs) – regarding.

Sir / Madam,

As you are aware, the Recruitment Rules (RRs) for both the Teaching and Non-Teaching posts, respectively, for the National Institutes of Technology (NITs) were approved by the Council of NITs in its 3rd Meeting held on 18.11.2011.

2. Accordingly, the Model RR for both the categories of employees of NITs were placed on the website of the Ministry of HRD so as to enable NITs to initiate processes pending notification / publication of the Model RR in the Gazette of India. The issue for publication of the RR has since been resolved in consultation with the Department of Legal Affairs, Ministry of Law and Justice. The RR has further been examined in the Ministry in consultation with the Integrated Finance Division of MHRD and Ministry of Law and Justice and it has now been decided to communicate the RR for Non-Teaching posts as approved by the Council of NITs to the NITs, to place the same before the respective Board of Governors for adoption and implementation. The copy of the RR for Non – Teaching posts in National Institutes of Technology (NITs) is enclosed for ready reference.

3. The NITs are advised to strictly adhere the instructions after adoption by the Board of Governors.

4. This issues with the approval of the competent authority in the Ministry.

Yours faithfully,

[Rajesh Singh]
Director (NITs)

Tel-Fax: 011-23073687

Encl.: (i) RRs for Non – Teaching posts in NITs.

Copy to:- The Webmaster, MHRD with the request to kindly upload the RRs for Non – Teaching posts in NITs on the website of the Ministry of MHRD and delete the Model RRs for both Faculty and Non – Faculty posts in NITs already existing on the website.

Recruitment Rules for the post of "Registrar" in NITs

1.	Name of the Post	Registrar
2.	Number of posts	01
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 4 (₹37400 – 67000) with Grade Pay of ₹10000/-
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Preferably below 57 years
7.	Educational and other qualifications required for direct recruits	<p>Essential: Masters' degree in any discipline with at least 55% marks or its equivalent grade 'B' in the UGC 7 point scale from a recognized University/Institute.</p> <p>Experience:</p> <p>i) At least 15 years' experience as Assistant Professor in the AGP of ₹7000/- and above or with 8 years of service in the AGP of ₹8000/- and above including as Associate Professor along with experience in educational administration, or</p> <p>ii) Comparable experience in research establishment and/or other institutions of higher education, or</p> <p>iii) 15 years of administrative experience, of which 8 years shall be as Deputy Registrar or equivalent.</p> <p>Desirable</p> <p>i) Qualification in area of Management / Engineering / Law.</p> <p>ii) Experience in handling computerized administration / legal / financial / establishment matters.</p>
8.	Whether age and educational qualifications prescribed for direct recruits	Yes, as per col. 6 & 7.
9.	Period of probation, if any	Not Applicable
10.	Method of Recruitment : whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	Direct recruitment, failing which on deputation or contract basis for tenure of up to 5 years or till attaining the age of 62 years whichever is earlier, or as fixed by Govt. of India by orders issued in this regard from time to time.
11.	In case of recruitment by deputation /transfer, grades from which deputation/ transfer to be made	<p><u>Deputation or on Contract basis</u></p> <p>Officers under the Central / State Governments / Universities / Recognized Research Institutes or Institutes of national importance or Govt. laboratory or PSU:-</p> <p>a) i) Holding analogous post or ii) With at least 3 years regular service in posts with GP of ₹8700/- as per 6th Central Pay Commission or equivalent; and</p> <p>b) Possessing educational qualification and experience as prescribed in Col. 7.</p>
12.	If DPC exists, what is its composition	Not applicable
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Deputy Registrar" in NITs

1.	Name of the Post	Deputy Registrar
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB-3 (₹15600 – 39100) with Grade Pay of ₹7600/-. After five years of service as Deputy Registrar with Grade Pay of ₹7600/- an incumbent will automatically move to the higher Grade Pay of ₹8700/- with the same designation.
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Preferably Below 45 years
7.	Educational and other qualifications required for direct recruits	<p><u>Essential:</u> Masters' degree in any discipline with at least 55% marks or its equivalent Grade 'B' in the UGC 7 point scale from a recognized University / Institute.</p> <p><u>Experience:</u></p> <p>i) 9 years' experience as Assistant Professor in the AGP of ₹6000/- and above with experience in educational administration, or</p> <p>ii) Comparable experience in research establishment and/or other institutions of higher education, or</p> <p>iii) 5 years of administrative experience as Assistant Registrar or equivalent.</p> <p><u>Desirable</u></p> <p>i) Qualification in area of Management / Engineering / Law.</p> <p>ii) Experience in handling computerized administration / legal / financial / establishment matters.</p> <p>iii) A Chartered or Cost Accountant degree or diploma for the post of Deputy Registrar (Finance and Accounts) or Deputy Registrar (Internal Audit).</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Age : No Educational Qualification: Yes
9.	Period of probation, if any	2 years
10.	Method of Recruitment : whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% Direct Recruitment 25% on promotion failing which by deputation / contract failing in both by direct recruitment.
11.	In case of recruitment. by promotion/ deputation, grades from which promotion/ deputation to be made	<p><u>Promotion:</u> Assistant Registrar with a regular service at least 10 years, with at least 5 years with GP of ₹6600/-</p> <p><u>Deputation:</u> Officers from the Central / State Government or Institutes of national importance or Universities / University level Institution or PSU / Industry :</p> <p>a) i) holding analogous post or ii) With at least 5 years' service in posts in the GP pay of ₹6600/- as per Central Pay Commission or its equivalent and having experience in administration, establishment and accounts matters.</p> <p>b) Possessing educational qualification as prescribed in Col. 7.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Assistant Registrar" in NITs

1.	Name of the Post	Assistant Registrar
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 3 (₹15,600 – 39,100) with Grade Pay of ₹5400/-. After eight years of service as Assistant Registrar with GP of ₹5400/-, an incumbent will be assessed by the DPC for moving to the higher GP of ₹6600/- with the same designation.
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 35 years
7.	Educational and other qualifications required for direct recruits	<p>Essential: Masters' degree in any discipline with at least 55% marks or its equivalent Grade 'B' in the UGC 7 point scale from a recognized University / Institute with excellent academic record.</p> <p>OR</p> <p>Employees of the institute serving as Superintendent SG-II) or Secretary (Selection Grade II) for at least 6 years at Grade Pay of ₹4800/- or higher with Master's degree, and exemplary performance record. [Age bar not applicable; no relaxation in educational qualifications.]</p> <p>Desirable</p> <p>i) Qualification in area of Management / Engineering / Law. ii) Experience in handling computerized administration / legal / financial / establishment matters. iii) A Chartered or Cost Accountant degree or diploma for the post of Assistant Registrar (Finance and Accounts).</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Age: No Educational qualification: yes
9.	Period of probation, if any	2 Years
10.	Method of Recruitment : whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% Direct recruitment, failing which by deputation. 25% by Promotion failing which by deputation/ contract, failing which in both, by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	<p>Promotion: From the post of Superintendent (SG-I) or Secretary (SG-I) through prescribed test and interview.</p> <p>Deputation: Officers from the Central/ State Governments or Institute of national importance or Universities / University level Institution or PSU: a) Holding analogous post, and b) Possessing educational qualification and experience as prescribed in Col. 7.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Librarian" in NITs

1.	Name of the Post	Librarian
2.	Number of posts	01
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 4 (₹37,400 – 67,000) with AGP of ₹10000/-
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Preferably below 55 years
7.	Educational and other qualifications required for direct recruits	<u>Essential:</u> (i) Master's Degree in Library Science / Information Science / documentation with CGPA of 6.5 in 10 point scale or at least 60% marks or its equivalent grade of 'B' in the UGC seven point scale and consistently good academic record set out in these Regulations. (ii) At least ten years as a Deputy Librarian in the library of a technical university, educational institute of national importance, or any other large technical library at least five years being spent on a post with AGP of ₹8700/- or an equivalent post. (iii) Evidence of innovative library service and organization of published work.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	One year
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment, failing which on deputation / contract.
11.	In case of recruitment by promotion/deputation/absorption, grades from which promotion/ deputation/ transfer to be made	<u>Deputation:</u> Officers from the Central/ State Government or Institutes of national importance or Universities / University level Institution or PSU / Industry : a) i) holding analogous post or ii) With at least 5 years' service in posts in the AGP pay of ₹9000/- as per Central Pay Commission or its equivalent and having experience in administration, establishment and accounts matters. b) Possessing educational qualification as prescribed in Col. 7.
12.	Composition of DPC or Selection Committee	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Deputy Librarian" in NITs

1.	Name of the Post	Deputy Librarian
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 3 (₹15,600 – 39,100/-) with AGP of ₹8000/-. After Five years of service as Deputy Librarian with AGP of ₹8000/-, an incumbent will automatically move to the higher GP of ₹9000/- with the same designation.
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Preferably below 45 years; age bar relaxed for employees of NIT serving as Assistant Librarian.
7.	Educational and other qualifications required for direct recruits	Essential: (i) Master's Degree in Library Science/ Information Science / Documentation with CGPA of 6.5 in 10 point scale or at least 60% of the marks or its equivalent grade of 'B' in the UGC seven point scale and a consistently good academic record. (ii) Ten years experience as an Assistant University Librarian/out of which at least 5 years to be in a post with AGP of ₹7000/- or an equivalent post. (iii) Evidence of innovative Library Service and organization of published work and professional commitment, computerization of library.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Age: No Educational qualification: yes
9.	Period of probation, if any	One year
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% Direct recruitment, failing which by deputation. 25% by Promotion failing which by deputation / contract, failing which in both, by direct recruitment.
11.	In case of recruitment. by promotion/deputation/absorption, grades from which promotion/ deputation / absorption to be made.	Promotion: From Assistant Librarian with a regular service of at least 10 years with relevant experience out of which at least 5 years should be with GP of ₹7000/-, through prescribed test and interview. Deputation: Officers from the Central / State Government or Institutes of national importance or Universities / University level Institution or PSU : a) i) holding analogous post or ii) With at least 5 years' service in posts in the GP of ₹6600/- as per Central Pay Commission or its equivalent and having experience in administration, establishment and accounts matters. b) Possessing educational qualification and experience as prescribed in Col. 7.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Assistant Librarian" in NITs

1.	Name of the Post	Assistant Librarian
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 3 (₹15,600 – 39,100) with AGP of ₹6000/-. After Five years of service as Deputy Librarian with AGP of ₹6000/-, an incumbent will automatically move to the higher GP of ₹7000/- with the same designation.
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 35 years; age bar not applicable to employees of NIT serving as Library and Information Assistant (Selection Gr. II) for at least 6 years with GP of ₹4800/-.
7.	Educational and other qualifications required for direct recruits	<p>Essential:</p> <p>(i) Master's Degree in Library Science / Information Science / Documentation Science or an equivalent professional degree with CGPA of 6.5 in 10 point scale or at least 60% marks (or an equivalent grade in a point scale wherever grading system is followed) and a consistently good academic record with superior knowledge of computerized library service.</p> <p>(ii) Qualifying in the national level test conducted for the purpose by the UGC or any other agency approved by the UGC.</p> <p>(iii) However, candidates, who are or have been awarded Ph.D. degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET / SLET / SET for recruitment and appointment Assistant Librarian.</p> <p>Desirable: PG Diploma in Library Automation and Networking or PGDCA or equivalent.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Age: No Educational qualification: yes
9.	Period of probation, if any	2 years
10.	Method of Recruitment : whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% Direct recruitment, failing which by deputation. 25% by Promotion failing which by deputation / contract, failing which in both, by direct recruitment.
11.	In case of recruitment. by promotion/deputation/absorption, grades from which promotion/ deputation/ absorption to be made	<p>Promotion: Promotion from the post of Library & Information Assistant (SG-I) of the NITs through prescribed test and interview.</p> <p>Deputation: Officers from the Central/ State Governments or Institutes of national importance or Universities / University level Institution or PSU : a) Holding analogous post, and b) Possessing educational qualification and experience as prescribed in Col. 7.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

9

**Recruitment Rules for the post of
"Principal Scientific / Technical Officer (General / ICT / Research)" in NITs**

1.	Name of the Post	Principal Scientific/ Technical Officer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 3 (₹15,600 – 39,100/-) with Grade Pay of ₹7600/-
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 45 years
7.	Educational and other qualifications required for direct recruits	Principal Scientific/ Technical Officer Essential: i) B.E. / B.Tech. or M.Sc. / MCA Degree in relevant field with first class or equivalent grade (6.5 in 10 point scale or 60% marks) and consistently excellent academic record. Experience: 20 years industrial, research, ICT or other relevant experience of which at least 5 years should be at the level of Senior Scientific/ Technical Officer or equivalent with GP of ₹8700/-.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Yes Age bar will be relaxed.
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% by direct recruitment, failing which by deputation / contract.
11.	In case of recruitment. by deputation /transfer, grades from which deputation/ transfer to be made	Deputation: Officers from the Central / State Governments or Institute of national importance or Universities / University level Institution or PSU : a) i) holding analogous post or ii) With at least 5 years' service in posts with GP of ₹6600/- as per 6 th Central Pay Commission or its equivalent. and b) Possessing educational qualification and experience as prescribed in Col. 7.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of
“Senior Scientific / Technical officer (General / ICT / Research)” in NITs

1.	Name of the Post	Senior Scientific / Technical officer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 3 (₹15,600 – 39,100/-) with Grade Pay of ₹6600/-. After Five years of service as Senior Scientist and Technical Officer with GP of ₹6600/-, an incumbent will automatically move to the higher GP of ₹7600/- with the same designation.
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 40 years
7.	Educational and other qualifications required for direct recruits	Senior Scientific / Technical Officer (General) Essential: i) B.E. / B.Tech. or M.Sc. / MCA Degree in relevant field with first class or equivalent grade (6.5 in 10 point scale) and consistently excellent academic record. Experience: Ten years industrial research, ICT or other relevant experience with application so as to meet the needs of an NIT, at least five years of which should be in the post carrying GP of ₹6600/- or equivalent post.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification: Yes Age bar: No
9.	Period of probation, if any	2 years for direct recruits
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% Direct recruitment, failing which by deputation. 25% by Promotion failing which by deputation / contract, failing which in both, by direct recruitment.
11.	In case of recruitment. by deputation /transfer, grades from which deputation/ transfer to be made	Deputation: Officers from the Central/ State Governments or Institute of national importance or Universities / University level Institution or PSU : a) i) holding analogous post or ii) With at least 5 years' service in posts with GP of ₹5400/- as per 6th Central Pay Commission or its equivalent ; and b) Possessing educational qualification and experience as prescribed in Col. 7. Promotion: Scientific / Technical Officer with regular service of 10 years, out of which 5 years to be with GP of ₹5400/-.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

**Recruitment Rules for the post of
“Scientific / Technical Officer (General / ICT / Research)” in NITs**

1.	Name of the Post	Scientific / Technical Officer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 3 (₹15,600 – 39,100/-) with Grade Pay of ₹5400/-. After Five years of service as Scientist and Technical Officer with GP of ₹5400/-, an incumbent will automatically move to the higher GP of ₹6600/- with the same designation.
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 35 years.
7.	Educational and other qualifications required for direct recruits	Scientific / Technical Officer Essential: i) B. E. /B. Tech or M. Sc /MCA Degree in relevant field with first class or equivalent grade (6.5 in 10 point scale) and consistently excellent academic record. OR ii) Employees of the Institute serving as Technical Asst. (Selection Gr. II) for at least 6 years (Grade Pay ₹4800/-) or higher in the institute. (Age bar not applicable; in relaxation in qualification or academic standard) Desirable: Work experience in relevant field, e.g. maintenance of Scientific equipment, system administration, software development, fabrication and support to research.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification: Yes Age bar: No
9.	Period of probation, if any	2 years for direct recruit
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% Direct recruitment, failing which by deputation. 25% by Promotion failing which by deputation / contract, failing which in both, by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Promotion Promotion from the post of Technical Assistant (Selection Grade.I) of the NITs through prescribed test and interview. Deputation or Contract basis: Officers of the Central / State / PSU / Statutory or Autonomous organizations or University/Institutions of national importance: a) Holding analogous post or b) Possessing educational qualification and experience as prescribed in Col. 7.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

**Recruitment Rules for the post of
"Principal Students Activity & Sports (SAS) Officer" in NITs**

1.	Name of the Post	Principal Students Activity & Sports (SAS) Officer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 4 (₹37,400 – 67,000/-) with Grade Pay of ₹10000/-
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Preferably Below 50 years
7.	Educational and other qualifications required for direct recruits	<p>Essential:</p> <p>(i) First Class Master's Degree in Physical Education or in Sports Science with at least 60% marks (or equivalent grade wherever grading system is followed) with a consistently good academic record; Record of having represented the University/College at the inter-University/Inter-Collegiate competitions or State and/or national championships; Qualifying in the national-level test conducted for the purpose by the UGC or any other agency approved by the UGC and passed the physical fitness test conducted in accordance with these regulations.</p> <p>OR</p> <p>First Class Master's Degree in Fine Arts or Performing/Visual Arts, Journalism and Mass Communication or First Class Master's degree in Arts or Science or Bachelor's degree in engineering followed by a diploma of at least one year's duration in Fine Arts or Visual / Performing Arts.</p> <p>ii) Record of strong involvement and proven track record of participating in sports, drama, music, films, painting, photography, journalism, event management or other student / event management activities during college/university studies.</p> <p>iii) Record of organizing such events as student convener or in later part of life.</p> <p>Desirable: Experience in guiding groups of students in creative activities.</p> <p>Experience: Relevant experience of 20 years in post as SAS Officer or higher including 10 years of experience as Senior SAS Officer or equivalent having strong involvement and proven track record in teaching and organizing sports, drama, music, films, painting, photography, Journalism, event management or other student activities.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100 % Direct Recruitment failing which through deputation or contract basis.
11.	If case of recruitment by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	<p>Deputation or Contract basis:</p> <p>Officers from the Central / State Government or Institutes of national importance or Universities / University level Institution or PSU :</p> <p>a) i) Holding analogous post or ii) With at least 10 years' regular service in posts in with AGP of ₹8000/- or GP of ₹7600/- as per 6th Central Pay Commission or equivalent; OR 5 years' service should be with AGP of ₹9000/- or GP of ₹8700/-.</p> <p>b) Possessing educational qualification and experience as prescribed in Col. 7.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of
“Senior Students Activity & Sports (SAS) Officer SAS” in NITs

1.	Name of the Post	Senior Students Activity & Sports (SAS) Officer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 3 (₹15,600 – 39,100/-) with Grade Pay of ₹8000/-. After Five years of service as SAS Officer with AGP of ₹8000/-, an incumbent will automatically move to the higher GP of ₹9000/- with the same designation.
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 45 years
7.	Educational and other qualifications required for direct recruits	<p>Essential: (i) First Class Master's Degree in Physical Education or in Sports Science with at least 60% marks (or equivalent grade in a point scale wherever grading system is followed) with a consistently good academic record; Record of having represented the University/College at the inter-University/Inter-Collegiate competitions or State and/or national championships; Qualifying in the national-level test conducted for the purpose by the UGC or any other agency approved by the UGC and passed the physical fitness test conducted in accordance with these regulations. OR First Class Master's Degree in Fine Arts or Performing/Visual Arts, Journalism and Mass Communication or First Class Master's degree in Arts or Science or Bachelor's degree in engineering followed by a diploma of at least one year's duration in Fine Arts or Visual / Performing Arts. ii) Record of strong involvement and proven track record of participating in sports, drama, music, films, painting, photography, journalism, event management or other student / event management activities during college/university studies. iii) Record of organizing such events as student convener or in later part of life.</p> <p>Desirable: Experience in guiding groups of students in creative activities.</p> <p>Experience: Relevant experience of 10 years in post as SAS Officer or instruction or equivalent post in University/ Institute of National importance/Central / State Govt. or similar organization having strong involvement and proven track record in organizing teaching sports, drama, music, films, painting, photography, Journalism, event management or other student activities.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification: Yes Age bar: No
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% Direct recruitment, failing which by deputation. 25% by Promotion failing which by deputation / contract, failing which in both, by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	<p>Promotion: SAS Officer with regular service of 10 years, out of which 5 years to be with AGP of ₹7000.00 or equivalent post.</p> <p>Deputation: Officers from the Central / State Government or Institutes of national importance or Universities / University level Institution or PSU : a) i) holding analogous post or ii) With at least 5 years' service in posts in the AGP of ₹7000/- or equivalent or 10 years' service with AGP of ₹6000/- (or GP of ₹5400/-) as per 6th Central Pay Commission; and b) Possessing educational qualification and experience as prescribed in Col. 7.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

**Recruitment Rules for the post of
"Students Activity & Sports (SAS) Officer" in NITs**

1.	Name of the Post	Students Activity & Sports (SAS) Officer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 3 (₹15,600 – 39,100/-) with Grade Pay of ₹6000/-. After five years of service as SAS Officer with AGP of ₹6000/-, an incumbent will automatically move to the higher GP of ₹7000/- with the same designation.
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 35 years
7.	Educational and other qualifications required for direct recruits	Essential: (i) First Class Master's Degree in Physical Education or Master's Degree in Sports Science with at least 60% marks (or equivalent grade in a point scale wherever grading system is followed) with a consistently good academic record; Record of having represented the University/College at the inter-University/Inter-Collegiate competitions or State and/or national championships; Qualifying in the national-level test conducted for the purpose by the UGC or any other agency approved by the UGC and passed the physical fitness test conducted in accordance with these regulations. OR First Class Master's Degree in Fine Arts or Performing/Visual Arts, Journalism and Mass Communication or First Class Master's degree in Arts or Science or Bachelor's degree in engineering followed by a diploma of at least one year's duration in Fine Arts or Visual / Performing Arts. ii) Record of strong involvement and proven track record of participating in sports, drama, music, films, painting, photography, journalism, event management or other student / event management activities during college/university studies. iii) Record of organizing such events as student convener or in later part of life. Desirable: Experience in guiding groups of students in creative activities.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification: Yes Age bar: No
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% Direct recruitment, failing which by deputation. 25% by Promotion failing which by deputation/ contract, failing which in both, by direct recruitment.
11.	In case of recruitment by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Promotion Promotion from the post of SAS Assistant (Selection Grade. I) of the NITs through prescribed test and interview Deputation or Contract basis: Officers of the Central /State or similar services / semi-Govt. / PSU / Statutory or Autonomous organizations or University / Institutions of national importance: a) Holding analogous post, and b) Possessing educational qualification and experience as prescribed in Col. 7.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

8

Recruitment Rules for the post of "Superintending Engineer" in NITs

1.	Name of the Post	Superintending Engineer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 4 (₹37,400 – 67,000) with Grade Pay of ₹8700/-
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Preferably Below 50 years
7.	Educational and other qualifications required for direct recruits	<p>Essential:</p> <p>i) First class degree or equivalent grade in Engineering in relevant field from a recognized University / Institute. ii) 15 years' experience in relevant field as Engineer / (GP of ₹5400/-) or higher level from CPWD, State PWD or semi-Govt. / PSU / Statutory or Autonomous organization / University / Institutions of national importance/ reputed organization under Central / State Govt. of which 5 years should be as Senior Executive Engineer in the GP of ₹7600/- or its equivalent.</p> <p>Desirable:</p> <p>i) Knowledge of Computer-aided Design (CAD) and latest Management Technology/other relevant software. ii) Proven track record of handling construction projects / consultancy in organizations of repute. iii) Experience of working with high tension lines, electrical maintenance planning and execution of electrical works or civil engineering, Designing and estimation, construction management etc., as relevant to his specialization.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment failing which through deputation or contract basis (including short term contract)
11.	In case of recruitment by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	<p>Deputation or on Contract basis</p> <p>Officers of the Central PWD / State PWD or similar services / semi-Govt. / PSU / Statutory or Autonomous organization, University / Institutions of national importance / reputed organization under Central / State Govt.,</p> <p>a) i) holding analogous post or ii) with at least 10 years' regular service as Executive Engineer in the PB – 3 with GP of ₹6600/- as per the 6th Central Pay Commission or equivalent; and b) Possessing educational qualification and experience as prescribed in Col. 7.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Executive Engineer" in NITs

1.	Name of the Post	Executive Engineer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 3 (₹15,600 – 39,100/-) with Grade Pay of ₹6600/-. After five years of service as Executive Engineer with GP of ₹6600/-, an incumbent will automatically move to the higher GP of ₹7600/- with the same designation.
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 40 years
7.	Educational and other qualifications required for direct recruits	<p>Essential:</p> <p>(i) First class degree or equivalent grade in Engineering (Electrical / Civil / Communication) from a recognized University / Institute.</p> <p>ii) 5 years' experience in relevant field as Engineer / Asst. Engineer (in PB-3 and GP of ₹5400/-) from CPWD / State PWD or similar organized services / semi-Govt. / PSU / Statutory or Autonomous organization / Universities / reputed Institute or organizations under Central / State Govt.</p> <p>Desirable:</p> <p>Knowledge of Computer-aided Design (CAD) and latest Management Technology / other relevant software.</p> <p>i) Proven track record of handling projects / works in reputed organization of relevant magnitude and qualities.</p> <p>ii) Experience of working with high tension lines, electrical maintenance planning and execution of electrical works or civil engineering, Designing and estimation, construction management etc., as relevant to the profession.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification: Yes Age bar: No
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% Direct recruitment, failing which by deputation. 25% by Promotion failing which by deputation / contract, failing which in both, by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	<p>Promotion:</p> <p>Engineer with regular service of 10 years, out of which 5 years to be with GP of ₹5400/- or equivalent post.</p> <p>Deputation:</p> <p>Officers of the CPWD / State PWD or similar organized / services / semi-Govt. / PSU / Statutory or Autonomous organization, University, Institute of national importance etc:-</p> <p>a) i) holding analogous posts or ii) with at least 5 years' regular service in posts in the PB-3 with GP of ₹5400/- Assistant Executive Engineer / Assistant Engineer as per 6th Central Pay Commission or equivalent; and</p> <p>b) Possessing educational qualification and experience as prescribed in Col. 7.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Executive Engineer" in NITs

1.	Name of the Post	Executive Engineer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 3 (₹15,600 – 39,100) with Grade Pay of ₹5400/-. After five years of service as Engineer with GP of ₹5400/-, an incumbent will automatically move to the higher GP of ₹6600/- with the same designation.
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Not exceeding 35 years
7.	Educational and other qualifications required for direct recruits	Essential: First class Bachelor's degree or equivalent grade in Engineering (Electrical / Civil Engineering) from a recognized University / Institute. OR An institute employee serving as Asst. Engineer (SGII) for at least 6 years with "excellent" service record for past five years. [Age limit will be relaxed]. Desirable: Experience in handling large construction projects; knowledge of Computer-aided Design (CAD) and latest Management Technology/other relevant software applications.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification : Yes Age bar : No
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% Direct recruitment, failing which by deputation. 25% by Promotion failing which by deputation / contract, failing which in both, by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Promotion Promotion from the post of Assistant Engineer (Selection Grade. I) of the NITs through prescribed test and interview Deputation: a) Officers of the CPWD / State PWD or similar organized services / semi-Govt. / PSU / Statutory or Autonomous organization / University, Institutes of national importance, holding analogues post on regular basis; or b) Possessing educational qualification and experience as prescribed in Col. 7.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Senior Medical Officer" in NITs

1.	Name of the Post	Senior Medical Officer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 3 (₹15,600 – 39,100) with Grade Pay of ₹7600 /- + NPA as per rules
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 40 years
7.	Educational and other qualifications required for direct recruits	<p><u>Essential:</u> MBBS Degree or equivalent qualification included in any one of the Schedules to the Indian Medical Council Act, 1956 (102 of 1956) and must be registered in a State Medical Register or Indian Medical Register.</p> <p align="center">or</p> <p>ii) Post Graduate qualification, preferably MD, in General medicine from a reputed medical education institute.</p> <p><u>Experience:</u> For MBBS degree holders, experience of 5 years as Medical officer in a hospital or dispensary. .</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment failing which through deputation or contract basis
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	<p><u>Deputation or Contract basis:</u> Officers of the Central / State or similar services / semi-Govt. / PSU / Statutory or Autonomous organizations or University / Institutions of national importance:</p> <p>a) i) Holding analogous post or ii) With at least 5 years' regular service in posts in the PB-3 with GP of ₹5400/- as per 6th Central Pay Commission or equivalent,</p> <p>b) Possessing educational qualification and experience as prescribed in Col. 7.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Note:

i) The Medical qualifications possessed by the candidates should have the recognition of the Medical Council of India.

ii) Completion of compulsory Rotating Internship Certificate, [Registration Certificate, an official document showing name of College / Institution from where degree/diploma has been done and official document showing name of the institution from where experience has been gained are required].

Recruitment Rules for the post of "Medical Officer" in NITs

1.	Name of the Post	Medical Officer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB – 3 (₹15,600 – 39,100/-) Grade Pay of ₹5400/- + NPA as per rules
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Not exceeding 35 years
7.	Educational and other qualifications required for direct recruits	Essential: MBBS Degree or equivalent qualification included in any one of the Schedules to the Indian Medical Council Act, 1956 (102 of 1956) and must be registered in a State Medical Register or Indian Medical Register. Desirable : Post Graduate qualification, preferably MD, in General medicine.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment failing which through deputation or contract basis (including short term contract).
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Deputation: Officers of the Central / State Govt. or similar organized services / semi-Govt. / PSU / Statutory or Autonomous organization / University / Institutes of national importance a) Holding analogous post on regular basis; b) Possessing the educational qualification as prescribed in Column No. 7.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Note:

- i) The Medical qualifications possessed by the candidates should have the recognition of the Medical Council of India.
- ii) Completion of compulsory Rotating Internship Certificate, [Registration Certificate, an official document showing name of College / Institution from where degree / diploma has been done and official document showing name of the institution from where experience has been gained are required.]
- iii) After five years of service as Medical Officer with GP of ₹5400/-, an incumbent may be assessed by the DPC for the higher GP of ₹6600/- with the same designation.

Recruitment Rules for the post of "Security Officer" in NITs

1.	Name of the Post	Security Officer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – A
4.	Scale of pay (Grade Pay, Band Pay)	PB-3 (₹15,600 – 39,100/-) Grade Pay of ₹5400/-
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Not exceeding 35 years
7.	Educational and other qualifications required for direct recruits	<p><u>Essential:</u></p> <p>i) Bachelor degree from a recognized University / Institute which 5 years' experience in Supervising position in Army / Central paramilitary Forces in Govt. organization / educational / Private organization.</p> <p>ii) Preference will be given to the persons who have served in the Army / Central Paramilitary Forces or such unformed services and possessing a valid Arms license.</p> <p><u>Desirable:</u></p> <p>i) Training and handling emergency situation like Fire Fighting, Rescue Operations, Floods, Earthquake etc.</p> <p>ii) Possessing a Diploma certificate in Security operations / Fire safety and disaster manager from a University / Institute / reputed organization.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment failing which through deputation or contract basis (including short term contract)
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	<p><u>Deputation (Contract Basis)</u></p> <p>Officers of the Central / State Govt. / PSU / Statutory or Autonomous organization / University / Institutes of national importance:</p> <p>a) Holding analogous post on regular basis; or</p> <p>b) Possessing educational qualification and experience as prescribed in Col. 7.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Note: After five years' of service as Security Officer with GP of ₹5400/- an incumbent may be assessed by the DPC for the higher GP of ₹6600/- with the same designation.

Recruitment Rules for the post of "Junior Assistant" in NITs

1.	Name of the Post	Junior Assistant
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – C
4.	Scale of pay (Grade Pay, Band Pay)	PB : 1 (₹5,200 – 20,200/-) with Grade Pay of ₹2000/-
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Below 27 years
7.	Educational and other qualifications required for direct recruits	10+2 in any discipline with a minimum Typing speed of 35 w.p.m. and proficiency in Computer Word Processing and Spread Sheet. Desirable: Proficiency in other computer skills; stenography skills.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment through an examination to be conducted by the Institute.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Not Applicable
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Senior Assistant" in NITs

1.	Name of the Post	Senior Assistant
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – C
4.	Scale of pay (Grade Pay, Band Pay)	PB – 1 (₹5,200 – 20,200/-) with Grade Pay of ₹2400/-.
5.	Whether Selection Post or non-Selection Posts	Selection (first time) / deputation later 50% by promotion and 50% by selection.
6.	Age limit for direct recruits	33 years
7.	Educational and other qualifications required for direct recruits	10+2 in any discipline with a minimum Typing speed of 35 w.p.m. and proficiency in Computer Word Processing and Spread Sheet. Desirable: Proficiency in other computer skills; stenography skills, Bachelor's degree in direct recruitment (selection) Experience: 6 years at the level of Junior Asst.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification and experience: Yes Age bar: Relaxed
9.	Period of probation, if any	2 years for direct recruits only.
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	By promotion, failing which by deputation, failing in both by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Promotion Junior Assistant with 6 years' regular service at Grade pay of ₹2000/- selected on the basis of trade test, interview and service record, as specified under these regulations. Deputation: Officers of the Central / State Govt. or similar organized services / Semi-Govt. / PSU / autonomous organization / University / Institute of national importance: a) i) Holding analogous post; ii) 6 years' regular service with Grade Pay of ₹2000/- as Junior Assistant or its equivalent post.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Assistant (Selection Grade-II)" in NITs

1.	Name of the Post	Assistant (Selection Grade – II)
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – C
4.	Scale of pay (Grade Pay, Band Pay)	PB : 1 (₹5,200 – 20,200/-) with Grade Pay of ₹2800/-
5.	Whether Selection Post or non-Selection Posts	Selection first time only and later only 50% by promotion and 50% by selection
6.	Age limit for direct recruits	39 years
7.	Educational and other qualifications required for direct recruits	10+2 in any discipline with a minimum Typing speed of 35 w.p.m. and proficiency in Computer Word Processing and Spread Sheet. Bachelor's Degree in case of direct recruitment. Desirable: Proficiency in other computer skills; stenography skills Experience: 6 years at the level of Senior Assistant
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification & Experience: Yes Age bar: Relaxed.
9.	Period of probation, if any	2 years for direct recruits only.
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	By promotion, failing which by deputation, failing in both by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Promotion Senior Assistant with 6 years' regular service with Grade pay of ₹2400/- selected on the basis of trade test, interview and service record, as specified under these regulations. Deputation: Officers of the Central / State Govt. or similar organized services / Semi-Govt. / PSU / autonomous organization / University / Institute of national importance: - i) Holding analogous post; ii) 6 years' regular service with Grade Pay of ₹2400/- as Senior Assistant or its equivalent post.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Stenographer" in NITs

1.	Name of the Post	Stenographer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – C
4.	Scale of pay (Grade Pay, Band Pay)	PB – 1 (₹5,200-20,200) with Grade Pay of ₹2400/-
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Below 27 years
7.	Educational and other qualifications required for direct recruits	Essential: 12 th standard pass or equivalent from a recognized Board or University. Minimum speed in short hand 80 w.p.m. in Stenography. Desirable Proficiency in Computer Word processing and spread sheet with advance skills.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	2 years
10.	Method of Recruitment : whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment through examinations to be conducted by the Institute.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Not Applicable
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Senior Stenographer" in NITs

1.	Name of the Post	Senior Stenographer
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – C
4.	Scale of pay (Grade Pay, Band Pay)	PB – 1 (₹5,200-20,200) with Grade Pay of ₹2800/-.
5.	Whether Selection Post or non-Selection Posts	Selection(first time) / deputation later 50% by promotion and 50% by direct recruitment
6.	Age limit for direct recruits	33 years
7.	Educational and other qualifications required for direct recruits	Essential: 12 th standard pass or equivalent from a recognized Board or University. Minimum speed in short hand 100 w.p.m. in Stenography. Desirable: Bachelor's degree in case of direct recruitment. Proficiency in Computer Word processing and spread sheet with advance skills.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification and experience: Yes Age bar: Relaxed
9.	Period of probation, if any	2 years for direct recruits only.
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	By promotion, failing which by deputation, failing in both by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Promotion: Stenographer with 6 years' regular service with Grade pay of ₹2400/- selected on the basis of trade test, interview and service record, as specified under these regulations. Deputation: Officers of the Central / State Govt. or similar organized services / Semi-Govt. / PSU / autonomous organization / University / Institute of national importance: - i) Holding analogous post; ii) 6 years' regular service with Grade Pay of ₹2400/- as Stenographer or its equivalent post.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

**Recruitment Rules for the post of
“Stenographer Selection Grade-II” in NITs**

1.	Name of the Post	Stenographer Selection Grade-II
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – B
4.	Scale of pay (Grade Pay, Band Pay)	PB – 2 (₹9,300-34,800) with Grade Pay of ₹4200/-
5.	Whether Selection Post or non-Selection Posts	Selection(first time) / deputation later 50% by promotion and 50% by direct recruitment
6.	Age limit for direct recruits	39 years
7.	Educational and other qualifications required for direct recruits	Essential: 12 th standard pass or equivalent from a recognized Board or University. Minimum speed in short hand 100 w.p.m. in Stenography. Bachelor's degree in case of direct recruitment. Desirable: Proficiency in Computer Word processing and spread sheet with advance skills.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification and experience: Yes Age bar: Relaxed
9.	Period of probation, if any	2 years for direct recruits only.
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	By promotion, failing which by deputation, failing in both by direct recruitment.
11.	In case of recruitment. by promotion / deputation / transfer, grades from which promotion / deputation / transfer to be made	Senior Stenographer with 6 years' regular service with Grade pay of ₹2800/- selected on the basis of trade test, interview and service record, as specified under these regulations. Deputation: Officers of the Central / State Govt. or similar organized services / Semi-Govt. / PSU / Autonomous organization / University / Institute of national importance:- i) Holding analogous post; ii) 6 years' regular service with Grade Pay of ₹2800/-as Senior Stenographer or its equivalent post.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

✍

Recruitment Rules for the post of
“Technician, Laboratory Assistant, Work Assistant” In NITs

1.	Name of the Post	Technician, Laboratory Assistant, Work Assistant
2.	Number of posts	As per sanctioned strength.
3.	Classification	Group – C
4.	Scale of pay (Grade Pay, Band Pay)	PB – 1 (₹5,200 – 20,200) with Grade Pay of ₹2000/-
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Below 27 years
7.	Educational and other qualifications required for direct recruits	B.Sc. Degree in relevant field from a recognized University/Institute (Laboratory Assistant). Or Senior secondary (10+2) from a recognized board and ITI Course of one year or higher duration in appropriate trade (Technician or Work Assistant). Or Matric with at least 60% marks and ITI Certificate of 2 year's duration in appropriate trade (Technician or Work Assistant). Or Diploma in Engineering of three years' duration from a recognized Polytechnic / Institute (Technician, Work Assistant).
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	2 years
10.	Method of Recruitment : whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment
11.	In case of recruitment. by promotion/deputation/absorption, grades from which promotion/deputation/ absorption to be made	Not applicable
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

88

**Recruitment Rules for the post of
"Senior Technician, Senior Laboratory Assistant, Senior Work Assistant" in NITs**

1.	Name of the Post	Senior Technician, Senior Laboratory Assistant, Senior Work Assistant
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – C
4.	Scale of pay (Grade Pay, Band Pay)	PB – 1 (₹5,200 – 20,200) with Grade Pay of ₹2400/-
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 33 years.
7.	Educational and other qualifications required for direct recruits	B.Sc. Degree in relevant field from a recognized University/Institute (Laboratory Assistant). Or Senior secondary (10+2) from a recognized board and ITI Course of one year or higher duration in appropriate trade (Technician or Work Assistant). Or Matric with at least 60% marks and ITI Certificate of 2 year's duration in appropriate trade (Technician or Work Assistant). Or Diploma in Engineering of three years' duration from a recognized Polytechnic / Institute (Technician, Work Assistant). Experience: 6 years' experience in handling laboratory equipment and engineering equipment and carrying out laboratory experiment in any University / College / Research Institute / State Government / Central Government / Government Undertaking / PSU / Institution of nation importance / Reputed Private Industry / Organization.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification and experience: Yes Age bar: Relaxed
9.	Period of probation, if any	2 years for direct recruits
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	By promotion, failing which by deputation, failing in both by direct recruitment.
11.	In case of recruitment. by promotion/deputation/absorption, grades from which promotion/deputation/ absorption to be made	Promotion: Technician, Laboratory Assistant, Work Assistant, Driver with 6 years' regular service at Grade pay of ₹2000/- selected on the basis of trade test, interview and service record, as specified under these regulations. Deputation: Officers of the Central / State Govt. or similar organized services / Semi-Govt. / PSU / autonomous organization / University / Institute of national importance: a) i) Holding analogous post; ii) 6 years' regular service with Grade Pay of ₹2000/- as Junior Assistant or its equivalent post.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of “Technician (Selection Grade–II), Laboratory Assistant (Selection Grade–II), Work Assistant (Selection Grade–II)” in NITs

1.	Name of the Post	Technician (Selection Grade–II), Laboratory Assistant (Selection Grade–II), Work Assistant (Selection Grade–II)
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – C
4.	Scale of pay (Grade Pay, Band Pay)	PB-1 (₹5,200 – 20,200) with Grade Pay of ₹2800/-
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 39 years.
7.	Educational and other qualifications required for direct recruits	B.Sc. Degree in relevant field from a recognized University / Institute (Laboratory Assistant). Or Senior secondary (10+2) from a recognized board and ITI Course of one year or higher duration in appropriate trade (Technician or Work Assistant) Or Matric with at least 60% marks and ITI Certificate of 2 year’s duration in appropriate trade (Technician or Work Assistant). Or Diploma in Engineering of three years’ duration from a recognized Polytechnic / Institute (Technician, Work Assistant). Experience : 12 years’ experience in handling laboratory equipment and engineering equipment and carrying out laboratory experiment in any University / College / Research Institute / State Government / Central Government / Government Undertaking / PSU / Institution of nation importance / Reputed Private Industry / Organization of which at least 6 years at level of Senior Technician or equivalent.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification and experience: Yes Age bar: Relaxed
9.	Period of probation, if any	2 years for direct recruits
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	By promotion, failing which by deputation, failing in both by direct recruitment.
11.	In case of recruitment. by promotion/deputation/absorption, grades from which promotion/ deputation/ absorption to be made	Promotion: Senior Technician, Senior Laboratory Assistant, Senior Work Assistant, Senior Driver with 6 years’ regular service at Grade pay of ₹2400/- selected on the basis of trade test, interview and service record, as specified under these regulations. Deputation: Officers of the Central / State Govt. or similar organized services / Semi-Govt. / PSU / autonomous organization / University / Institute of national importance: a) i) Holding analogous post; ii) 6 years’ regular service with Grade Pay of ₹2400/- as Junior Assistant or its equivalent post.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

**Recruitment Rules for the post of
"Superintendent / Accountant" in NITs**

1.	Name of the Post	Superintendent / Accountant
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – C
4.	Scale of pay (Grade Pay, Band Pay)	PB – 2 (₹9,300 – 34,800/-) with Grade Pay of ₹4200/-
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Not exceeding 30 years.
7.	Educational and other qualifications required for direct recruits	<p>Essential : Superintendent :</p> <p>i) First class (Hons.) Bachelor's Degree or equivalent grade from a recognized University or Institute in any discipline (In universities without a system of Honours degree, equivalent number of courses) Or i) Master's Degree from a recognized University or Institute with excellent academic record. ii) Knowledge of Computer applications viz. Word processing, Spread Sheet.</p> <p>Accountant:</p> <p>i) First class Bachelor's Degree in Commerce with Honours in Accountancy / Finance or equivalent in grade from a recognized University or Institute. Or Master's Degree in Commerce / MBA (Finance) from a recognized University or Institute with excellent academic record. ii) Knowledge of Computer applications viz. word processing, Spread Sheet and computer-based accounting software.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Not Applicable
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Senior Superintendent" in NITs

1.	Name of the Post	Senior Superintendent
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – B
4.	Scale of pay (Grade Pay, Band Pay)	PB – 2 (₹9,300 – 34,800/-) with Grade Pay of ₹4600/-
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 36 years.
7.	Educational and other qualifications required for direct recruits	<p><u>Essential :</u> <u>Superintendent :</u> i) First class (Hons) Bachelor's Degree or equivalent grade from a recognized University or Institute in any discipline (In universities without a system of Honours degree, equivalent number of courses) Or i) Master's Degree from a recognized University or Institute with excellent academic record. ii) Knowledge of Computer applications viz. Word processing, Spread Sheet.</p> <p><u>Experience:</u> 6 years' experience as Superintendent.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification and experience: Yes Age bar: Relaxed
9.	Period of probation, if any	2 years for direct recruits only.
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	By promotion, failing which by deputation, failing in both by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	<p><u>Promotion:</u> Superintendent or Accountant with 6 years' regular service with Grade pay of ₹4200/- selected on the basis of trade test, interview and service record, as specified under these regulations.</p> <p><u>Deputation:</u> Officers of the Central / State Govt. or similar organized services / Semi-Govt. / PSU / autonomous organization / University / Institute of national importance: i) Holding analogous post; ii) 6 years' regular service with Grade Pay of ₹4200/- as Superintendent or its equivalent post.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

**Recruitment Rules for the post of
"Superintendent (Selection Grade – II) in NITs**

1.	Name of the Post	Superintendent (Selection Grade – II)
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – B
4.	Scale of pay (Grade Pay, Band Pay)	PB – 2 (₹9,300 – 34,800/-) with Grade Pay of ₹4800/-
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 42 years.
7.	Educational and other qualifications required for direct recruits	<p>Essential: Superintendent:</p> <p>i) First class (Hons.) Bachelor's Degree or equivalent grade from a recognized University or Institute in any discipline (In universities without a system of Honours degree, equivalent number of courses)</p> <p style="text-align: center;">Or</p> <p>i) Master's Degree from a recognized University or Institute with excellent academic record.</p> <p>ii) Knowledge of Computer applications viz. Word processing, Spread Sheet.</p> <p>Experience: 6 years' experience as Senior Superintendent.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification and experience: Yes Age bar: Relaxed
9.	Period of probation, if any	2 years for direct recruits only.
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	By promotion, failing which by deputation, failing in both by direct recruitment.
11.	In case of recruitment. by promotion/ deputation / transfer, grades from which promotion / deputation / transfer to be made	<p>Promotion: Senior Superintendent with 6 years' regular service with Grade pay of ₹4600/- selected on the basis of trade test, interview and service record, as specified under these regulations.</p> <p>Deputation: Officers of the Central / State Govt. or similar organized services / semi-Govt. / PSU / autonomous organization / University / Institute of national importance:</p> <p>a) i) Holding analogous post; ii) 6 years' regular service with Grade Pay of ₹4600/- as Senior Superintendent or its equivalent post.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

90

Recruitment Rules for the post of "Secretary" in NITs

1.	Name of the Post	Secretary
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – B
4.	Scale of pay (Grade Pay, Band Pay)	PB – 2 (₹9,300 – 34,800/-) with Grade Pay of ₹4200/-.
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Not exceeding 30 years.
7.	Educational and other qualifications required for direct recruits	Essential: 12 th standard pass or equivalent from a recognized Board or University. Minimum speed of 100 w.p.m. in Stenography.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment through examination to be conducted by the Institute.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Not Applicable
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Senior Secretary" in NITs

1.	Name of the Post	Senior Secretary
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – B
4.	Scale of pay (Grade Pay, Band Pay)	PB – 2 (₹9300-34800) with Grade Pay of ₹4600/-.
5.	Whether Selection Post or non-Selection Posts	Selection
6.	Age limit for direct recruits	Not exceeding 36 years
7.	Educational and other qualifications required for direct recruits	Essential: 12 th standard pass or equivalent from a recognized Board or University. Minimum speed of 100 w.p.m. in Stenography.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification and experience: Yes Age bar: Relaxed
9.	Period of probation, if any	2 years for direct recruits only.
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	By promotion, failing which by deputation, failing in both by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Promotion Secretary with 6 years' regular service at Grade pay of ₹4200/- selected on the basis of trade test, interview and service record, as specified under these regulations. Deputation: Officers of the Central / State Govt. or similar organized services / Semi-Govt. / PSU / autonomous organization / University / Institute of national importance: a) i) Holding analogous post; ii) 6 years' regular service with Grade Pay of ₹4200/- as Secretary or its equivalent post.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

**Recruitment Rules for the post of
"Secretary (Selection Grade – II) " in NITs**

1.	Name of the Post	Secretary (Selection Grade – II)
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – B
4.	Scale of pay (Grade Pay, Band Pay)	PB – 2 (₹9300 – 34800) with Grade Pay of ₹4800/-.
5.	Whether Selection Post or non-Selection Posts	selection
6.	Age limit for direct recruits	Not exceeding 42 years
7.	Educational and other qualifications required for direct recruits	Essential: 12 th standard pass or equivalent from a recognized Board or University. Minimum speed of 100 w.p.m. in Stenography.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification and experience: Yes Age bar: Relaxed
9.	Period of probation, if any	2 years for direct recruits only.
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	By promotion, failing which by deputation, failing in both by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Promotion Senior Secretary with 6 years' regular service at Grade pay of ₹4600/- selected on the basis of trade test, interview and service record, as specified under these regulations. Deputation: Officers of the Central / State Govt. or similar organized services / Semi-Govt. / PSU / autonomous organization / University / Institute of national importance: a) i) Holding analogous post; ii) 6 years' regular service with Grade Pay of ₹4600/- as Senior Secretary or its equivalent post.
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

**Recruitment Rules for the post of
"Technical Assistant / Junior Engineer / SAS Assistant / Senior Pharmacist" in NITs**

1.	Name of the Post	Technical Assistant / Junior Engineer / SAS Assistant / Senior Pharmacist
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – B
4.	Scale of pay (Grade Pay, Band Pay)	PB – 2 (₹9,300 – 34,800/-) with Grade Pay of ₹4200/-.
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Not exceeding 30 years.
7.	Educational and other qualifications required for direct recruits	<p>Essential: First class Bachelor's (Honours) Degree in Sciences in relevant subject or equivalent grade from a recognized University / Institute (Technical Assistant). Or First class Diploma in Engineering in relevant field with excellent academic record (Technical Assistant / Junior Engineer). Or Post-graduate degree in science or B.E. / B.Tech. in relevant field from a recognized University or Institute (Technical Assistant / Junior Engineer). Or (i) First Class Bachelor's Degree in Physical Education or in Fine Arts (performing / visual arts) or Science or Arts from a recognized University or Institution. (ii) Strong record of participation in college activities including arts (paints, photographs, drama, dance, music), event management, journalism etc. (SAS Assistant) Or (i) 10+2 or equivalent in Science subjects from recognized Board or University. (ii) 2 Years' Diploma with First class and minimum 6 months' internship in Pharmacy from an Institute recognized by the Pharmacy Council of India; and (iii) Registered as Pharmacist with State Pharmacy Council (Sr. Pharmacist). Or Desirable: i) PGDCA or equivalent from a recognized Institution.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	2 years
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Not applicable
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

**Recruitment Rules for the post of "Senior Technical Assistant / Assistant Engineer /
Senior SAS Assistant / Pharmacist (Selection Grade II)" in NITs**

1.	Name of the Post	Senior Technical Assistant / Assistant Engineer/ Senior SAS Assistant / Pharmacist (Selection Grade II)
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – B
4.	Scale of pay (Grade Pay, Band Pay)	PB – 2 (₹9,300 – 34,800/-) with Grade Pay of ₹4600/-.
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Not exceeding 36 years.
7.	Educational and other qualifications required for direct recruits	<p>Essential: First class Bachelor's (Honours) Degree in Sciences in relevant subject or equivalent grade from a recognized University / Institute (Technical Assistant). Or First class Diploma in Engineering in relevant field with excellent academic record (Technical Assistant / Junior Engineer). Or Post-graduate degree in science or B.E. / B.Tech. in relevant field from a recognized University or Institute (Technical Assistant / Junior Engineer). Or (i) First Class Bachelor's Degree in Physical Education or in Fine Arts (performing/visual arts) or Science or Arts from a recognized University or Institution. (ii) Strong record of participation in college activities including arts (paints, photographs, drama, dance, music), event management, journalism etc. (SAS Assistant). Or (i) 10+2 or equivalent in Science subjects from recognized Board or University. (ii) 2 Years' Diploma with First class and minimum 6 months' internship in Pharmacy from an Institute recognized by the Pharmacy Council of India; and (iii) Registered as Pharmacist with State Pharmacy Council/ [Pharmacist (Selection Grade II)].</p> <p>Desirable: i) PG Diploma in Library Automation and Networking or PGDCA or equivalent from a recognized Institution.</p> <p>Experience: 6 years as Technical Assistant,/ Junior Engineer/ SAS Assistant/Sr. Pharmacist</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification and experience: Yes Age bar: Relaxed
9.	Period of probation, if any	2 year for direct recruits
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	Promotion failing which through deputation (including short term contract) failing both by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	<p>Promotion: Technical Assistant/ Jr. Engineer/SAS Assistant/LIA with 6 years' regular service with Grade pay of ₹4200/- selected on the basis of trade test, interview and service record, as specified under these regulations.</p> <p>Deputation or on Contract basis: Officers under the Central / State Governments / Universities recognized Research Institutes or Institutes of national importance or Govt. laboratory or PSU:- a) i) Holding analogous post or ii) With at least 6 years' regular service in posts with GP of ₹4200/- as per 6th Central Pay Commission or equivalent. b) Possessing educational qualification and experience as prescribed in Col.7.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Technical Assistant (Selection Grade-II) / Assistant Executive Engineer / SAS Assistant (Selection Grade-II / Pharmacist (Selection Grade I)" in NITs

1.	Name of the Post	Technical Assistant (Selection Grade-II) / Assistant Executive Engineer / SAS Assistant (Selection Grade - II) / Pharmacist (Selection Grade - I)
2.	Number of posts	As per sanctioned strength
3.	Classification	Group - B
4.	Scale of pay (Grade Pay, Band Pay)	PB - 2 (₹9,300 - 34,800/-) with Grade Pay of ₹4800/-.
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Not exceeding 42 years.
7.	Educational and other qualifications required for direct recruits	<p>Essential: First class Bachelor's (Honours) Degree in Sciences in relevant subject or equivalent grade from a recognized University / Institute (Technical Assistant). Or First class Diploma in Engineering in relevant field with excellent academic record (Technical Assistant / Junior Engineer). Or Post-graduate degree in science or B. E. / B. Tech. in relevant field from a recognized University or Institute (Technical Assistant/Junior Engineer). Or i) First Class Bachelor's Degree in Physical Education or in Fine Arts (performing/visual arts) or Science or Arts from a recognized University or Institution. ii) Strong record of participation in college activities including arts (paints, photographs, drama, dance, music), event management, journalism etc.(SAS Assistant) Or (i) 10+2 or equivalent in Science subjects from recognized Board or University. (ii) 2 Years' Diploma with First class and minimum 6 months' internship in Pharmacy from an Institute recognized by the Pharmacy Council of India; and (iii) Registered as Pharmacist with State Pharmacy Council. [Pharmacist (Selection Grade I)] Or Desirable: i) PGDCA or equivalent from a recognized Institution.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Qualification and experience: Yes Age bar: Relaxed
9.	Period of probation, if any	2 years for direct recruits
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	Promotion failing which by deputation (including short term contract) failing both by direct recruitment.
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	<p>Promotion: Senior Technical Assistant/ Assistant Engineer / Senior SAS Assistant / Senior LIA with 6 years' regular service with Grade pay of ₹4600/- selected on the basis of trade test, interview and service record, as specified under these regulations.</p> <p>Deputation or on Contract basis: Officers of the Central / State Govt. or similar organized services / Semi-Govt. / PSU / autonomous organization / University / Institute of national importance: - i) Holding analogous post; ii) 6 years' regular service with Grade Pay of ₹4600/- as Senior Technical Assistant or its equivalent post.</p>
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules for the post of "Security Guard/Attendant/Mali(Higher Scale)" in NITs

1.	Name of the Post	Security Guard / Attendant / Mali (Higher Scale)
2.	Number of posts	As per sanctioned strength
3.	Classification	Group – C
4.	Scale of pay (Grade Pay, Band Pay)	PB – 1 (₹5,200 – 20,200/-) with Grade Pay of ₹1800/-.
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	Between 18 – 27 years of age
7.	Educational and other qualifications required for direct recruits	Essential: Matriculation or ITI or equivalent pas from a recognized Board or Institute. Desirable: Preference will be given to persons having training in Army or Para – Military Services and possessing a valid Arms License for service as Security Guard.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable
9.	Period of probation, if any	2 years
10.	Method of Recruitment : whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	100% Direct Recruitment
11.	In case of recruitment. by promotion/ deputation /transfer, grades from which promotion/ deputation/ transfer to be made	Not Applicable
12.	If DPC exists, what is its composition	As per the provision contained in the NIT Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

*_*_*_*_*_*_*_*

