

IMPORTANT NOTICE

REGARDING FILLING UP THE POSTS OF DIRECTORS, NATIONAL INSTITUTE OF TECHNICAL TEACHERS TRAINING AND RESEARCH (NITTTR), BHOPAL & CHENNAI

The vacancy of Director, NITTTR – Chennai has been published in Employment News dated 27/12/2014 and that of Director, NITTTR – Bhopal in the Employment News dated 10/01/2015. Accordingly, the last date for receipt of applications will be as under: -

(i) Director, NITTTR – Chennai = 09th February, 2015

(ii) Director, NITTTR – Bhopal = 23rd February, 2015

Note: - Candidates who have applied for the above posts on the basis of earlier vacancy circulars need to apply afresh.

F. No. 6-10/2014-TS-IV
Government of India
Ministry of Human Resource Development
(Department of Higher Education)
TS - IV Section

**ADVERTISEMENT FOR THE POST OF DIRECTOR, NATIONAL INSTITUTE
OF TECHNICAL TEACHERS' TRAINING AND RESEARCH, CHENNAI**

There are four National Institutes of Technical Teachers' Training and Research (NITTTRs) located at Bhopal, Chennai, Kolkata and Chandigarh for the qualitative growth of technical education in the country. The mandate of these Institutes is to train technical education teachers, develop curriculum and institutional resources, assist the National, State Governments and Technical Institutes towards improving related processes and products, etc. These Institutes are autonomous societies registered under Registration of Societies Act and are fully funded by the Central Government

Applications are invited from Indian Nationals for appointment to the post of Director of NITTTR, Chennai, carrying a fixed pay of ₹ 75,000/- plus Special Allowance of ₹ 5,000/- plus other allowances as admissible. The Director shall be appointed by the Central Government on contract basis and would hold office for a tenure of 5 years from the date of joining. The tenure shall not ordinarily extend beyond the age of normal superannuation as applicable to a faculty of a Central University.

Age :

The candidate applying for the post should preferably be below 60 years of age.

Minimum Qualification & Experience :

A regular Professor in Engineering and Technology or Applied Science with a minimum total experience of 15 years in the field of Teaching / Industry / Research.

Desirable :

- a) Administrative experience in a responsible position;
- b) Published Research Work of high standard; and
- c) Membership of Professional Bodies.

The application, typed on plain paper, furnishing complete Curriculum Vitae with detailed educational and professional qualifications and experience, details of publications, date of birth, postal & Email address, contact numbers etc. should be sent, by registered / speed post to **The Deputy Secretary (TS - 4), Department of Higher Education, Ministry of Human Resource Development, Room No. 534 'C' Wing, Shastri Bhawan, New Delhi - 110115.** The last date for receipt of applications will be the 45th day from the date of publication of the advertisement for the vacancy in the Employment News. Persons employed in Government Department / Autonomous Organizations/ Public Sector Undertakings should submit their applications through proper channel. The format and details for submitting the application may please be perused at this Department's Web-site - <http://mhrd.gov.in/>

Format for submitting application for the Post of Director, NITTTR Chennai

- 1) Name in full (in BLOCK letters)
- 2) Father's / Husband's name
- 3) Present Postal Communication Address of candidate (BLOCK letters)
- 4) E-Mail
- 5) Telephone a) Mobile; b) Landline ; c) FAX
- 6) Nationality
- 7) Date of Birth
- 8) Category : SC/ST/OBC/Others (Pl. Specify)
- 9) Date of Superannuation (For Govt. Deptt. / Autonomous body / PSU candidates) -
- 10) **Educational qualifications** from matriculation onwards, in tabular form, as shown below

Please Paste Recent Photograph Here
--

Name of Course /Level	Institute where studied & University/Board from where passed/Year	Percentage of marks overall	Brief description of subject of study / Specialization

Self attested copies of the testimonials may please be enclosed.

- 11) Designation & Communication address of Head as well as the Administrative in charge of **present employer**, alongwith their Phone/Fax /Email.
- 12) **List of all previous employment, (including present posting) in tabular form as given below** (create a new table for each employment) in order of most recent first.

Sl. No.	Particulars	Details
1	Name / Address / Contact No. of employer	
2	Designation of Post; and dates from and upto which post was held	
3	Salary drawn (Please mention Pay scale of the post, Grade Pay & last Basic pay drawn)	
4	Academic duties attached to the post	
5	Whether Administrative duties performed (in capacity of Director, Registrar or Dean). Please indicate duration of each	

- 13) Please furnish the following details in a tabular format –

Books Authored	No. of papers published under own name*	No. of papers published jointly*	No. of papers presented in Seminar/ Workshop\$	No. of Ph. D students guided who have already attained Ph.D#
	International Journal - National Journal -	International Journal - National Journal -	International Sem - National Sem -	

* please include full reference of publication in relevant journal as annexure

\$ please include brief details as annexure

please include name of student and subject of thesis as annexure

- 14) Membership of Professional Bodies
- 15) Name , address & Phone number of two referees (not related to the candidate)
- 16) Any other relevant information.

Signature of the candidate

Place :

Date :