Indian Institute of Information Technology Raichur

(An Institute of National Importance under an Act of Parliament)

Indian Institute of Information Technology Raichur (IIITR) has been established by Government of India in the PPP model. IIIT Raichur has started academic activities in the IIT Hyderabad campus in Kandi, Sangareddy from August 2019. The institute presently offers UG programme in the discipline of Computer Science and Engineering (CSE).

IIIT Raichur is seeking applications from candidates with exceptional teaching and research credentials. The faculty have to be stationed at the temporary campus of IIIT Raichur at Raichur.

1. The following positions are open in the departments of CSE and Mathematics:

- (a) Assistant Professor Grade-I
- (b) Assistant Professor Grade -II

2. <u>Terms of Appointment</u>:

The position is benchmarked with CFTI (Centrally Funded Technical Institutions - under MHRD, Government of India) along with 7th CPC guidelines. Faculty will be appointed on regular basis with the service benefits as per norms.

3. <u>Departments</u>:

Positions are open in the following departments.

(a) Computer Science & Engineering (CSE):

All areas of CSE including Theoretical Computer Science, Machine Learning & Data Science, Systems, Computer Networks, Cyber Security etc.

(b) Mathematics:

Applied Mathematics.

4. **Qualification and Experience:**

PhD degree in relevant disciplines from recognized universities with excellent academic records.

Candidates who have earned their PhD from reputed universities are preferred.

Sl.	Designation	Essential Qualification	Essential Experience
1.	Assistant Professor Grade-I	Ph.D. (in relevant field)	Three years of relevant post-PhD experience
2.	Assistant Professor Grade-II	Ph.D. (in relevant field)	

In addition, the following criterion has to be fulfilled by the candidates:

Completely filled-in Application along with scanned copies of supporting documents should be sent by **email to: faculty.app@iiitr.ac.in**

5. <u>Further Instructions:</u>

- (a) Candidates working in Govt. Organizations either should get their application forwarded through proper channel or will be required to submit a "No Objection Certificate" from their employers at the time of interview, if shortlisted.
- (b) Submission of application does not provide right to be called for interview. If a candidate is called for interview, he/she will not get any right for selection and appointment. Institute has the option to limit the number of candidates called for interview considering number of positions to be filled in, specialization requirement, subject discipline, etc. The Institute reserves the right to consider and fill or not fill any of the positions. The decision of the Institute in all matters will be final.
- (c) Incomplete applications, applications submitted without supporting documents, will not be placed before Scrutiny Committees and the same will be treated as rejected.
- (d) Experienced and meritorious candidates may be granted higher scale and/or higher starting pay on recommendation of the Selection Committee.
- (e) Candidates should be preferably below 35yrs of age for the post of Assistant Professor.
- (f) Candidates should have an excellent academic record, good communication skills, a commitment to high quality undergraduate and post-graduate education and demonstrated to carryout original and creative research.
- (g) All degrees should be from a recognized University/Institute.
- (h) Candidates belonging to SC/ST/OBC/PwD categories should send a Certificate of Proof of the category they belong to.
- (i) Candidates invited for an interview will be provided economy class airfare (preferably by Air India) from their residence and by shortest route (Institute may provide to a max of twenty-five thousand only).