

**Indian Institute of Engineering Science and Technology, Shibpur
Howrah-711 103**

WALK-IN INTERVIEW FOR RECRUITMENT OF TEMPORARY FACULTY AT IEST, SHIBPUR

Advt.No.WEB/IEST/EMP/REG/18-19/07

Date: 18.01.2019

Indian Institute of Engineering Science and Technology, Shibpur is looking for Temporary Faculty in two following Departments as detailed below. Appointment shall be made initially for one semester. It may be extended upto another semester on the basis of his/her performance at the end the current semester.

A walk-in interview for the positions of Temporary Faculty in the following Academic Units will be conducted on the date and time mentioned against them. All interested candidates are required to attend the interview as per schedule with an updated CV.

- (i) Department of Architecture and Town & Regional Planning:
Number of Temporary Faculties to be engaged - 3
Subjects to be taught: Evolution of Architecture, Materials and methods of Construction, Details of Construction Practice, Evolution of Architecture, Landscape and Site Planning Practice, Working Drawings, Interior Design Practice, Project Management, Regional Planning Theory, Urban Heritage Conservation, Landscape Planning
Date of Interview: 25.01.2019 Time: 3.00 p.m. – 4.00 p.m.
- (ii) Department of Humanities and Social Sciences :
Number of Temporary Faculties to be engaged - 1
Subjects to be taught: Economics.
Date of Interview: 25.01.2019 Time: 4.00 p.m. – 5.00 p.m.

Note.

1. The candidates appearing for the department of **Architecture and Town & Regional Planning** must have a degree in Bachelor of Architecture; and a degree in Master of Architecture/its equivalent, or Master of Planning/its equivalent, or Master of Design/its equivalent with at least 01 year professional experience. The candidate should have first class (60% marks or CGPA 6.5 on a 10 point scale) at both Bachelor's and Master's level.
2. The candidates appearing for Department of **Humanities and Social Sciences** should have a Ph.D degree with first class (60% marks or CGPA 6.5 on a 10 point scale) at both Bachelor's and Master's level in the relevant discipline. The candidates with first class at both Bachelor's and Master's level and having significant industrial experience with a consistently good academic record and good experience in UG/PG teaching may also be considered.
3. The age of the candidate must not exceed 64 years on the date of the interview.
4. The appointment shall be for the current semester only. It may be extended upto another semester on the basis of his/her performance at the end the current semester.
5. The candidates selected for an academic unit may have to take any subject (both theoretical and practical classes), other than those specified above, as will be assigned by the respective Heads.
6. The remuneration of the temporary faculty shall be a fixed consolidated amount of ₹ 50,000.00 per month with no other allowances.
7. The temporary faculty shall work full time taking academic responsibilities at par with regular faculty members. The temporary faculty will avail 4 casual leaves per semester other the institute holidays. Any other leave is subject to the decision of the Director.
8. A candidate currently employed in a full time job shall have to produce a No Objection Certificate from the employer at the time of interview.

9. Reservation rules of the Government of India shall be strictly followed.
10. The Institute may or may not fill up all the posts declared.
11. The decision of the selection committee shall be final regarding recruitment of candidates.
12. Candidates should produce the originals of certificates towards educational qualifications and experience with a set of self attested copies at the time of interview.
13. The candidate should report at the meeting room adjacent to the chamber of the Director one hour prior to the time of start of interview.
14. Recruitment may not be limited to only candidates appearing for interview. CV of exceptional candidates may also be considered without interview.

Registrar