

ಮಾನವಸಂಪನ್ಮೂಲವಿಭಾಗ/मानवसंसाधनअनुभाग/HUMAN RESOURCES SECTION
ಭಾರತೀಯವಿಜ್ಞಾನಸಂಸ್ಥೆ/भारतीयविज्ञानसंस्थान/INDIAN INSTITUTE OF SCIENCE
ಬೆಂಗಳೂರು/बैंगलूर/BANGALORE – 560012
ದೂರವಾಣಿ/दूरभाष/TELEPHONE : 2293 2231 / 2232 / 2941
ಇ-ಮೇಲ್/E-mail/ईमेल : office.hr@iisc.ac.in

Notification for the positions of Technical Assistant

Advertisement No.R(HR)/Recruitment-2/2022

Number of positions : 100 (UR-42, OBC-25, SC-16, ST-7, EWS-10)

4 vacancies are reserved for persons with disability, two each for HH and OH.

Educational Qualifications : B.Tech/ BE / B Arch/ B.Sc./ BCA / BVSc with minimum 55% marks

Wherever, the candidates have obtained grades in place of marks, candidates have to convert the grades into marks based on the conversion formula meant for their University/Institute and fill-in in the application form.

Age Limit : 26 Years as on 28.02.2022.

Age will be relaxed by 5 years for SC/ST, 3 years for OBC, 10 years for Persons with Disability, no. of years of service + 3 years for Ex-serviceman.

Cumulative age relaxation is allowed for candidates with benchmark disability, along with age relaxation available for SC, ST and OBC, for the vacancy reserved for them.

A one - time relaxation is provided to the extent of their service, for the presently working Temporary/Projects staff at the Institute, who have completed three years of service at the Institute.

Pay Matrix Level and Pay : Level 3 -Basic Pay Rs.21700 (Cell 1) Plus allowances as per rates prevailing at the Institute.

Method of Selection

Selection – Based solely on the job-oriented aptitude test (100% weight age).

The Written Aptitude Test will be a computer based MCQ test. The scheme of examination and syllabus is at Annexure I. The candidates are required to update two choices under paper B in the online application. Once selected, the choices can't be changed under any circumstances.

Fees :

For General, OBC and EWS candidates - Rs. 500/-

Women candidates and candidates
belonging to SC, ST, PwD, Transgender
and Ex-servicemen - Nil

Fees once paid is Non-refundable.

Terms and conditions

1. The candidate must be a citizen of India.
2. The appointments are on regular basis with a probation period of 2 years, till the end of the last day of the month in which the appointee attains the age of superannuation.

3. The post of Technical Assistants is suitable for Physically Handicapped candidates with disabilities viz. One Leg Affected (OH Category) and Hearing Impaired (HH).
4. Relaxations in age and qualifications are applicable to Physically Challenged, Scheduled Caste and Scheduled Tribe candidates as per Govt of India norms as applicable to the Institute.
5. Uploading and submission of Marks Cards & Certificates in support of Qualification (starting from Class 10th onwards), marks obtained by them in the essential qualification degree, Caste, Experience etc. is mandatory along with application form. Applications will be summarily rejected without these attachments. No further correspondence will be entertained in this regard.
6. Candidates who are awarded gradations under CGPA/GPA system in respect of bachelor's degree are advised to submit correct percentage of marks obtained as per the University/Institute guidelines for conversion of CGPA/GPA to appropriate percentage. The onus is on the candidate provide documentary evidence for the conversion formula at the time of certificate verification.
7. The details filled-in by the applicants in the application form will be duly verified before publishing the results. If the candidates fail to provide the authentic proof for the details filled-in by them, their candidature will be summarily forfeited.
8. All the employees appointed to Institute service on or after 01.01.2004 are covered under the New Pension Scheme (NPS).
9. As per the Cadre & Recruitment Rules of the Institute, wherever direct recruitment is provided as a method of recruitment, the posts can also be filled by deputation or on contract, at the discretion of the Director. During the period of service, every employee shall observe, obey and abide by the Scheme, Regulations and Byelaws (SRB), Administrative Manuals, other statutory documents, CCS (Conduct) Rules and CCS (CCA) Rules etc.
10. The prescribed qualifications are the minimum required and the mere fact that a candidate possesses the same will not entitle them for being called for a written test.
11. Candidates have to apply only through the IISc recruitment portal, online. Candidate should take a print-out of application submitted online and retain the same with them for future reference.
12. Candidates working in Government / PSU / Autonomous Bodies should obtain NOC from the present employer and upload online. However, application without NOC will also be considered provided the candidate uploads a duly signed undertaking that the NOC will be submitted at the time of verification of certificates.
13. Candidates should submit applications well in advance, without waiting until the last date.
14. Call letters to attend the written test will be sent only to the eligible candidates and only by e-mail. Candidates are required to check their registered mail frequently. No correspondence will be made with applicants who are not eligible for the written test.
15. The Institute reserves the right to reject any application without assigning any reason. The Institute also reserves the right to cancel the advertisement/ recruitment at any stage due to any administrative reason. No correspondence will be entertained in this regard.
16. Candidates will have to appear for written test at their own cost.
17. The Institute reserves the right to verify the antecedents and documents submitted by the candidate. In case it is found that the documents submitted by the candidate are not genuine, then the services shall be terminated after due process, and disciplinary/criminal proceedings will be initiated of such candidates even after appointment.
18. The recruitment portal will be open from **07.02.2022 to 28.02.2022** for submission of applications online.

Interested individuals are requested to go through the Institute website : <https://iisc.ac.in/positions-open> for the notification and other details.

Last date for applying online : **28.02.2022**

Date : 07.02.2022

REGISTRAR