

INDIAN INSTITUTE OF TECHNOLOGY BOMBAY
Advertisement No. Rect/Admn-II/2015/7

Online applications are invited for the following post(s).

S.No.	Post details	No. of posts and category	Qualification and Experience
1	<p>Job Ref. No : Job/110</p> <p>Software Engineer at Application Software Centre</p> <p><i>Consolidated Pay Range: ₹30000 to ₹42000</i></p> <p><i>In addition out of campus allowance of ₹ 4000 and health allowance on the yearly insurance premium upto ₹10,000/- for a family of upto four (self, spouse and two children) on yearly basis.</i></p> <p><i>Appt Type: Temporary for a period of 1 year</i></p> <p><i>Age Limit: 32 yrs</i></p>	20 (3 SC, 1 ST, 5 OBC, 11 UR)	<p><u>Essential Qualifications:</u></p> <p><i>M.Sc. (Information Technology) OR B.Tech. / B.E. in any discipline. OR B.Sc. (Information Technology) with 2 years experience OR M.C.A with 1 year experience</i></p> <p><u>Required Experience / Skills:</u></p> <p>Computer/IT graduates with high software competency to support campus-wide ERP implementation. Computer/IT background is desirable, but not essential. Selected candidates shall need to understand IIT Bombay administrative processes, SAP implementation, learn and undergo usage training and subsequently train end-users. Candidate should have worked with Linux systems, should have a very high competency in use of computer software packages such as accounting softwares and or ERP softwares.</p> <p><u>Desirable Skills:</u></p> <p>Good analytical ability, comprehension ability and a high level of competency in use of computer productivity software.</p>
2	<p>Job Ref. No : Job/111</p> <p>Software Analyst at Application Software Centre</p> <p><i>Consolidated Pay Range: ₹40000 to ₹56000</i></p> <p><i>In addition out of campus allowance of ₹ 5000 and health allowance on the</i></p>	5 (1 OBC, 4 UR)	<p><u>Essential Qualifications:</u></p> <p><i>Master's Degree OR B.E. OR B.Tech. or equivalent in Information Technology with minimum 55% marks or equivalent grade. Three years relevant experience in a supervisory level post carrying a salary in PB-2 (₹9300-34800) with GP of ₹ 4200 in a Govt. organisation or equivalent salary in public / Private sector.</i></p>

<p><i>yearly insurance premium upto ₹10,000/- for a family of upto four (self, spouse and two children) on yearly basis.</i></p> <p><i>Appt Type: Temporary for a period of 1 year</i></p> <p><i>Age Limit: 40 yrs</i></p>	<p><u>Desirable Skills:</u></p> <p>Good analytical ability, comprehension ability and a high level of competency in use of computer productivity software, knowledge of computer database systems is essential. Detailed description: IIT Bombay is looking for smart young technical graduates with high software competency to support campus-wide ERP implementation. Computer/IT background is desirable, but not essential. Selected candidates shall need to understand IIT Bombay administration processes, SAP implementation, learn and undergo usage training and hep with data migration activities. Candidate should have worked with Linux systems, should have good competency in RDBMS. Exposure to SAP systems is desirable.</p>
--	--

General Terms and Conditions:

- 1) All the posts are temporary. Offered positions shall not have claim on any regular position and shall not bestow any of the privileges (housing and other benefits) available to regular employees of IIT Bombay.
- 2) The Institute reserves the right to: (a) conduct written tests for such posts, if the circumstances so warrant (b) not to fill any of the advertised positions (c) fill consequential vacancies arising at the time of interview from available candidates. The number of positions is thus open to change.
- 3) The relaxation in age limit for SC/ST/OBC candidates is applicable only if the post is reserved for particular category as per rule.
- 4) Candidates seeking reservation benefits available for SC/ST/OBC/PH must ensure that they are entitled to such reservation as per eligibility prescribed in GoI orders. They should also be in possession of the certificates in the format prescribed by GoI in support of their claim at the time of application.
- 5) Candidates are advised to satisfy themselves before applying that they possess the minimum essential qualifications and experience (if any) laid down in the advertisement.
- 6) Candidates should bring one passport sized photograph and self attested copies of certificates and mark-sheets in support of their qualifications (matriculation onwards), experience, age, caste etc. (Original certificates must be presented at the time of the interview).
- 7) Certificate in support of experience should be in proper format i.e. it should be on the organizations letter head, bear the date of issue, specific period of work, name and designation of the issuing authority along with their signature.
- 8) Applicants who are in employment with Government, Semi-Government, Autonomous Bodies, Educational Institutions, PSUs etc. shall be required to bring a relieving letter from the employer at the time of joining.
- 9) In case of any inadvertent mistake in the process of selection which may be detected at any stage even after the issue of appointment letter, the Institute reserves the right to modify/ withdraw/cancel any communication made to the candidates.

- 10) In case of any dispute/ambiguity that may occur in the process of selection, the decision of the Institute shall be final.
- 11) The Institute shall verify the antecedents or documents submitted by a candidate at any time at the time of appointment or during the tenure of the service. In case, it is detected that the documents submitted by the candidates are fake or the candidate has a clandestine antecedents/background and has suppressed the said information, then his/her services shall be terminated and legal action may be initiated against such candidates/employees.
- 12) Eligibility of a candidate and satisfaction of any other short-listing criteria shall be considered as on the date of written test.
- 13) Candidates applying for higher post may be considered for lower post, if found suitable.
- 14) Canvassing in any form will be a disqualification.
- 15) For clarifications, write to jobs@iitb.ac.in with the word Walk-in embedded in the subject matter, or contact 25764732 (1000-1700 Hrs only).

Apply online at IIT Bombay's walk-in jobs portal <https://portal.iitb.ac.in/jobs/walkin>.

Date : 06/01/2016

REGISTRAR