

IIT PALAKKAD RECRUITMENT AND PROMOTION NORMS (RPN) 2020 FOR NON-ACADEMIC POSTS

Approved by BoG, IIT Palakkad in its 8th Meeting held on 26th November, 2020 Vide Item No. BoG 8.4

INDEX

SI.No	Description	Page No.
	PART – I	
1.	Introduction and Features	3-6
2.	Details of Sanctioned Post	7-12
	PART – II	
3.	Career Avenue Chart	13-29
	PART - III	
4.	Recruitment Rules	30-31
5.	Administrative Cadre	32-39
6.	Technical Cadre	40-47
7.	Institute Maintenance Cadre	48-55
8.	Specialist Cadre	56-59
9.	Hindi (Official Language) Cadre	60-64
10	Institute Telephones Maintenance Cadre	65-71
11.	Horticulture Cadre	72-76
12.	Library Cadre	77-84
13.	Health Services Cadre	85-96
14.	Computational & Information Systems (CIS) Cadre	97-104
15.	Security Cadre	105-113
16.	Sports Cadre	114-119
17.	Attendant Cadre	120-126
18.	Driver Cadre	127-131
19.	Canteen Staff Cadre	132-135

PART I - INTRODUCTION AND FEATURES

1. INTRODUCTION:

The Non-Academic Employees of IIT Palakkad are integral to achieving the Institute's goals of excellence in Academics & Research. They perform multiple roles across Departments, Centres and Administrative sections and therefore have to be competent and up-to-date in their knowledge and skills.

The Ministry of Education has recognized the above and conveyed its approval vide letter dtd. 05.07.2010 "to consider amending the Recruitment Rules for various categories of posts to provide for vacancy based promotions. Recruitment Rules for each category of post providing for promotion at each level may be got approved by respective Boards." Further, MoE vide letter No.F.32-14/2013/TS-I dtd.10.06.2013 has conveyed that "IITs are allowed to design their administrative/management/technical staff structure as per requirement after due approval from their BoG".

IIT Palakkad adopted the RPN of IIT Madras as per its BoG resolution No.1.4 dated 17 Oct 2016 with mutatis mutandis effect. The existing RPN of IIT Madras was reviewed and amendments suggested in the qualification and age for the posts of Junior Assistant, Junior Superintendent, Horticulture Assistant and Horticulture Officer and inclusion of the posts of Multi Tasking Staff and Counsellors. The BoG has accorded its approval for adoption of the Recruitment and Promotion Norms (RPN) of IIT Madras 2019 with the amendments proposed as per BoG Resolution No 8.4/2020.

2. OBJECTIVE:

The main aim of Recruitment & Promotion Norms (henceforth called ITPKD RPN) is

- To appoint the best-suited candidate for a post by identifying appropriate eligibility norms and following a proper method of recruitment.
- To ensure a fair process of selection in accordance with the Act & Statutes of the Institute along with the guidelines/directions issued by the Government of India from time to time.
- To provide a career path to employees that will encourage consistent high performance and motivate employees to achieve excellence in their work, thereby attaining their career goals.
- To strike a healthy balance between the functional requirements of the Institute and the career progression of the non-academic employees.

INDIAN INSTITUTE OF TECHNOLOGY PALAKKAD – RECRUITMENT AND PROMOTION NORMS – 2020

3. CADERISATION:

Under these rules, the non-academic posts of IITPKD have been classified into two categories viz., Non-technical and Technical. The Non-Technical posts comprise of Administrative Cadre, Hindi Cadre, Security Cadre, Attendant cadre, Driver cadre, and Canteen Cadre. The Technical posts comprise of Technical Cadre, Institute Maintenance Cadre, Specialist Cadre, Institute Telephones Maintenance Cadre, Horticulture Cadre, Library Cadre, Health Services Cadre, Computational & Information Systems Cadre, Sports Cadre, and other miscellaneous categories. The details of cadres and levels therein are provided in **Part II.**

4. SANCTIONED STRENGTH:

The Sanctioned Strength which is the total number of employees cadre wise will be determined by the Director of this Institute from time to time as per requirement. This will subsequently be approved by the Board of Governors as per the instructions of the MoE vide letter no. F.32-14/2013/TS-I dtd.10.06.2013. The number of employees operated shall be equal to or less than the sanctioned strength. This shall be termed as the operating strength.

After assessment and on receipt of requirements of Officers and Employees from various functionaries of the Institute, the Director will initiate the process of the recruitment to fill up the post(s) via various methods of recruitment as per the RPN.

5. METHODS OF SELECTION:

The methods of filling up of the post in each level have been prescribed for each cadre.

Two types of selection have been adopted under IITPKD RPN viz., (i) Open selection through direct recruitment, and (ii) Internal selection by promotion. These will be called Recruitment and Promotion, respectively.

a) Recruitment is recruitment by an open advertisement which is open to all candidates based on prescribed age, educational qualification, experience, etc. as indicated in the IITPKD RPN i.e. recruitment from the open market. The minimum educational qualification, percentage of posts in a level in each cadre to be filled up by recruitment and experience required for direct recruitment are indicated in the Avenue Chart and Recruitment Rules enclosed in Part II & III. b) Promotion is a selection from identified feeder grades from among IITPKD employees to a higher post in the avenue prescribed in the IITPKD RPN. This will be as per the prescribed qualification, number of years of qualifying service, percentage of posts to be filled up by promotion etc. These criteria have been evolved to ensure that the employee has ample opportunity to demonstrate his/her competence for holding the higher post as indicated in the Avenue Chart & Recruitment Rules enclosed in Part II & III.

In addition, the Institute may go in for other modes of filling up of posts, as provided for in the statutes and DoP&T guidelines including deputation, contract, etc.

6. Appointing Authority:

In accordance with Section 25 of the Act, all-appointments of the Non-Academic posts of the Institute, except that of the Director, shall be made by:

- a) The Board, if the appointment is made to the non-academic posts carrying Pay Matrix Level 10 (Pre-revised PB-3: GP 5400) and above as per 7th Central Pay Commission (CPC) and categorized under the Group 'A'.
- b) The Director, if the appointment is made to the non-academic posts carrying Pay Matrix level less than Level 10 (Pre-revised PB-3: GP 5400) as per 7th CPC and categorized under the Groups 'B' and 'C'.

7. Basic Principles of RPN:-

- i) RPN provides for merit-based career advancement in a given cadre based on the vacancies in the cadre.
- ii) All posts will be filled up as per the methods prescribed in the IITPKD RPN in force at the time of occurrence of vacancies. This is in addition to the operation of Modified Assured Career Progression Scheme (MACPS), which assures a time-bound financial upgrading.
- iii) If any decision is taken to create a new post or re-structure any service, the IITPKD RPN shall suitably be amended for that particular post with the approval of the Board.
- iv) The Director shall propose the number of posts in each level within the total posts sanctioned for IITPKD for the Board's approval as per MoE norms. The details of sanctioned posts under each category will be determined by the institute and approved by the Director based on the student and staff ratio as per the Ministry of Education norms.
- v) Nothing in these rules shall affect the provisions regarding reservations, relaxation of age

limit and other concessions required to be provided for Scheduled Castes, Scheduled Tribes and other categories in accordance with the orders issued by the Government of India from time to time. Accordingly, the rosters shall be recast as per Government of India guidelines.

- vi) The compassionate appointment shall be made as per current Government of India provisions i.e., maximum of 5% of vacancies at the entry-level post of Group-C category, in general, and technical category if qualified suitably, based on the requirement and availability of positions.
- vii) Subject to the powers specified in these norms, any amendment to the basic provisions in the RPN can be done only with the approval of the BoG.
- viii) Certain posts may require specific skills, experience or expertise which may be filled up through contract or deputation for a fixed period or tenure. The decision to fill these posts by contract or deputation will be made as per the statutes by the competent authority.

A cadre-wise avenue chart containing details of the post(s) along with the method of recruitment and eligibility criteria are given in Part-II. Detailed Recruitment Rules (RRs) for each of the posts are given in Part-III.

RPN 2020 - DETAILS OF SANCTIONED POSTS

I. Cadre-wise number of sanctioned posts:

S. No	Cadre	Sanctioned posts*			
1.	Administrative Cadre				
2.	Technical Cadre				
3.	Institute Maintenance Cadre				
4.	Specialist Cadre				
5.	Hindi (Official Language) Cadre				
6.	Institute Telephones Maintenance Cadre				
7.	Horticulture Cadre				
8.	Library Cadre				
9.	Health Services Cadre				
10.	Computational & Information Systems (CIS)				
11.	Security Cadre				
12.	Sports Cadre				
13.	Attendant Cadre (Sunset cadre)				
14.	Driver Cadre				
15.	Canteen Staff Cadre				
	Total				

II. Detailed Cadre-wise Sanctioned Posts

1. ADMINISTRATIVE CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Registrar	Α	L-14	10000	
2.	Deputy Registrar	Α	L-12	7600	
3.	Assistant Registrar	Α	L-10	5400	
4.	Superintendent	В	L-7	4600	
5.	Junior Superintendent	В	L-6	4200	
6.	Senior Assistant	С	L-5	2800	
7.	Junior Assistant	С	L-3	2000	
				Total	

2. TECHNICAL CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Senior Technical Officer	Α	L-12	7600	
2.	Technical Officer (SS)	Α	L-11	6600	
3.	Technical Officer	Α	L-10	5400	
4.	Technical Superintendent	В	L-7	4600	
5.	Jr. Technical Superintendent	В	L-6	4200	
6.	Senior Technician*	С	L-5	2800	
7.	Junior Technician*	С	L-3	2000	
Total					

^{*}including Hospital

3. INSTITUTE MAINTENANCE CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Superintending Engineer	Α	L-12	7600	
2.	Executive Engineer	Α	L-11	6600	
3.	Assistant Executive Engineer	Α	L-10	5400	
4.	Assistant Engineer	В	L-7	4600	
5.	Junior Engineer	В	L-6	4200	
6.	Senior Technician	С	L-5	2800	
7.	Junior Technician	С	L-3	2000	
Total					

4. SPECIALIST CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	
1.	Fire Officer	Α	L-11	6600	
2.	Safety Officer	Α	L-11	6600	
3.	HVAC Officer	А	L-11	6600	
				Total	

5. HINDI (OFFICIAL LANGUAGE) CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Assistant Registrar (OL)	А	L-10	5400	
2.	Sr. Hindi Translator	В	L-7	4600	
3.	Jr. Hindi Translator	В	L-6	4200	
4.	Jr. Hindi Assistant Gr.I	С	L-5	2800	
Total					

6. INSTITUTE TELEPHONES MAINTENANCE CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Executive Engineer (Telephones)	А	L-11	6600	
2.	Assistant Executive Engineer (Telephones)	A	L-10	5400	
3.	Assistant Engineer (Telephones)	В	L-7	4600	
4.	Junior Engineer (Telephones)	В	L-6	4200	
5.	Senior Technician (Telephones)	С	L-5	2800	
6.	Junior Technician (Telephones)	С	L-3	2000	

7. HORTICULTURE CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Senior Horticulture Officer	Α	L-11	6600	
2.	Horticulture Officer	Α	L-10	5400	
3.	Horticulture Superintendent	В	L-7	4600	
4.	Horticulture Assistant	В	L-6	4200	
Total					

8. LIBRARY CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Librarian	Α	AL-14	10000	
2.	Deputy Librarian	Α	AL-12	8000	
3.	Assistant Librarian	Α	AL-10	6000	
4.	Library Superintendent	В	L-7	4600	
5.	Junior Library Superintendent	В	L-6	4200	
6.	Senior Library Technician	С	L-5	2800	
7.	Junior Library Technician	С	L-3	2000	
Total					

9. HEALTH SERVICES CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Chief Medical Officer	А	L-12	7600	
2.	Senior Medical Officer	А	L-11	6600	
3.	Senior Counsellor	Α	L-11	6600	
4.	Medical Officer	Α	L-10	5400	
5.	Counsellor	А	L-10	5400	
6.	Matron	В	L-9	5400	
7.	Assistant Matron	В	L-8	4800	
8.	Senior Staff Nurse	В	L-7	4600	
9.	Staff Nurse	В	L-6	4200	
		•		Total	

10. COMPUTATIONAL AND INFORMATION SYSTEMS (CIS):

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Senior Technical Officer (Systems)	Α	L-12	7600	
2.	Technical Officer SS (Systems)	Α	L-11	6600	
3.	Technical Officer (Systems)	Α	L-10	5400	
4.	Technical Superintendent (Systems)	В	L-7	4600	
5.	Junior Technical Superintendent (Systems)	В	L-6	4200	
6.	Senior Technician (Systems)	С	L-5	2800	
7.	Junior Technician (Systems)	С	L-3	2000	

INDIAN INSTITUTE OF TECHNOLOGY PALAKKAD – RECRUITMENT AND PROMOTION NORMS – 2020

11. SECURITY STAFF CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Chief Security Officer	Α	L-12	7600	
2.	Security Officer (SS)	Α	L-11	6600	
3.	Security Officer	А	L-10	5400	
4.	Deputy Security Officer	В	L-7	4600	
5.	Assistant Security Officer	В	L-6	4200	
6.	Senior Security Inspector	С	L-5	2800	
7.	Security Inspector	С	L-3	2000	
8.	Security Guard	С	L-1	1800	
				Total	

12. SPORTS CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Senior Sports Officer	Α	L-12	7600	
2.	Sports Officer (SS)	А	L-11	6600	
3.	Sports Officer	Α	L-10	5400	
4.	Physical Training Instructor Gr.I	В	L-7	4600	
5.	Physical Training Instructor	В	L-6	4200	
				Total	_

13. ATTENDANT CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Office / Lab Assistant	С	L-5	2800	
2.	Senior Attendant	С	L-4	2400	
3.	Attendant (SS)	С	L-3	2000	
4.	Attendant	С	L-2	1900	
5.	Junior Attendant*	С	L-1	1800	
6.	Multi Tasking Staff	С	L-1	1800	
				Total	

14. DRIVER CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Chief Driver	В	L-7	4600	
2.	Senior Driver	В	L-6	4200	
3.	Driver (SG)	С	L-5	2800	
4.	Driver	С	L-3	2000	
				Total	

15. CANTEEN STAFF CADRE:

SI.No	Category of posts	Group	Pay Matrix Level	Pre-revised Grade Pay	No. of sanctioned posts
1.	Chief Cook	В	L-6	4200	
2.	Senior Cook	В	L-5	2800	
3.	Cook	С	L-3	2000	

RECRUITMENT AND PROMOTION NORMS 2020
PART II – CAREER AVENUE CHART FOR NON-ACADEMIC POSTS
Note: The details of qualifications and experience for the posts mentioned in the Avenue Chart are given in the Recruitment Rules of the relevant posts in Part III.
DIAN INSTITUTE OF TECHNOLOGY PALAKKAD – RECRUITMENT AND PROMOTION NORMS – 2020

ADMINISTRATIVE CADRE

Direct Recruitment - 100%

^{*} Recruitment Cadre #(Upto 20% can be by selection from qualified candidates in Pay Matrix Level 1 and 2)

TECHNICAL CADRE

SENIOR TECHNICAL OFFICER * Pay Matrix Level 12 Direct Recruitment - 75%; Promotion - 25% 10 years as TO/TO (SS) (for promotion) **TECHNICAL OFFICER (SS)** Pay Matrix Level 11 Promotion - 100% 8 years **TECHNICAL OFFICER** Pay Matrix Level 10 Direct Recruitment - 50%; Promotion - 50% 5 yrs for M.E/M.Tech / 8 yrs for B.E/B.Tech (for promotion) **TECHNICAL SUPERINTENDENT** Pay Matrix Level 7 Promotion - 100% 6 years JUNIOR TECHNICAL SUPERINTENDENT Pay Matrix Level 6 Direct Recruitment - 50%; Promotion - 50% 5 yrs for degree/ 8 yrs for diploma (for promotion) **SENIOR TECHNICIAN** Pay Matrix Level 5 Promotion - 100% 6 years JUNIOR TECHNICIAN* # Pay Matrix Level 3

* Recruitment Cadre

(Upto 20% can be by selection from qualified candidates in Pay Matrix Level 1 and 2)

LIBRARY CADRE

^{*} Recruitment Cadre

INSTITUTE MAINTENANCE CADRE

^{*} Recruitment Cadre

HINDI (OFFICIAL LANGUAGE) CADRE

^{*} Recruitment Cadre

INSTITUTE TELEPHONES MAINTENANCE CADRE

^{*} Recruitment Cadre

HORTICULTURE CADRE

Direct Recruitment - 100%

^{*} Recruitment Cadre

HEALTH SERVICES CADRE

^{*} Direct Recruitment Cadre DACPS – Dynamic Assured Career Progression Scheme as applicable to Medical Officers.

HEALTH SERVICES CADRE

* Recruitment Cadre

COMPUTATIONAL AND INFORMATION SYSTEMS (CIS) CADRE

^{*} Recruitment Cadre

SECURITY CADRE

* Recruitment Cadre

SPORTS CADRE

^{*} Recruitment Cadre

ATTENDANTS' CADRE

^{*} Direct Recruitment Cadre - 100%

MULTI TASKING STAFF (MTS)

^{*} Direct Recruitment Cadre

DRIVERS' CADRE

^{*} Recruitment Cadre

CANTEEN STAFF CADRE

^{*} Recruitment Cadre

RECRUITMENT AN	ND PROMOTION NORMS 2020
PART III - RECRUITMEI	NT RULES (NON-ACADEMIC POSTS)

INDIAN INSTITUTE OF TECHNOLOGY PALAKKAD RECRUITMENT SECTION

RECRUITMENT RULES (NON-ACADEMIC POSTS) 2020

PART - III

- 1. These Rules may be called IIT Palakkad Recruitment Norms (Non-Academic Posts).
- 2. They apply to all posts mentioned in Part-I of RPN.
- 3. Any relaxation /amendment in these rules shall need the approval of the BoG.
- 4. The posts specified in each category are as approved by competent authority based on the sanctioned strength for Non-Academic posts as per MoE norms.
- 5. All posts will be filled by selection through direct recruitment or by promotion from among eligible employees of IIT Palakkad.
- 6. Group 'A' single posts will be filled by direct recruitment only.
- 7. Reservation will be as per Government of India norms.
- 8. General Age limit recommended for direct recruitment:

Group 'A' -50 years for the post with Pay Matrix Level 12 & above;

45 years for other posts

Group 'B' - 32 years

Group 'C' - 27 years

The Director may, however, consider extraordinary circumstances for modifying the age limits. Age limits prescribed for the posts are not applicable for regular employees of the Institute.

- 9. The duly constituted committee will make all selections as per section 12 of ITPKD Statutes.
- 10. The Director has the right to set norms for shortlisting/screening and the number of candidates to be called for the Test/Interview based on the recommendation of the screening committee.

ADMINISTRATIVE CADRE

1.	Name of the Post	:	Registrar
2.	Number of posts	:	01
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 14 (Pre-revised PB-4: GP 10000)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Upper age limit : 50 years
7.	Educational and other qualifications required for direct recruitment		Qualification: Master's degree with at least 55% marks or an equivalent grade in a point scale and; Experience: At least 15 years' experience as Assistant Professor in Pay Matrix Academic Level 11 (or equivalent VI CPC Scale) and above or 8 years of service in the Pay Matrix Academic Level 12 (or equivalent VI CPC Scale) and above including as Associate Professor along with experience in educational administration; or 15 years of administrative experience, of which 8 years as Deputy Registrar in Pay Matrix Level 12 or equivalent post in Government/ Government Research Establishments/ Universities/Statutory Organizations/ Government Organizations of high repute.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not Applicable.
9.	Period of probation, if any	:	Not Applicable
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment OR Deputation OR contract basis for a tenure of up to 5 years or till attaining the age of 62 years whichever is earlier or as fixed by Gol by orders issued in this regard from time to time.
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	For Deputation: As in direct recruitment.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per the First Statutes of IIT Palakkad.

1.	Name of the Post	:	Deputy Registrar
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 12 (Pre-revised PB-3: GP 7600) After 5 years of service as Deputy Registrar, the incumbent will be moved to Pay Matrix Level 13 and will be re-designated as Joint Registrar.
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Upper age limit : 50 years
7.	Educational and other qualifications required for direct recruitment	:	Master's degree with at least 55% marks or an equivalent grade in a point scale and; 5 years administrative experience as Assistant Registrar in Pay Matrix Level 10 (Pre-revised PB-3: GP 5400) or equivalent post in Government/ Government Research Establishments/ Universities/ Statutory Organizations/ Government Organization of high repute.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Relaxation as per UGC/MoE norms.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment / Deputation- 75% Promotion - 25%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made If a Departmental Promotion	:	Promotion: 8 years of administrative experience as Assistant Registrar in Pay Matrix Level 10 (Pre-revised PB-3: GP 5400). Deputation: As in direct recruitment.
12.	If a Departmental Promotion committee exists what is its composition	•	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Assistant Registrar
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 10 (Pre-revised PB-3: GP 5400) After 8 years of service as Assistant Registrar, the incumbent will be moved to in Pay Matrix Level 11 as per MoE/UGC norms and designated as Asst. Registrar (SS).
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Upper age limit: 45 years
7.	Educational and other qualifications required for direct recruitment		Essential: Master's degree with at least 55% marks or an equivalent grade on a point scale with excellent Academic record. Desirable: i) Professional qualification in area of Management / Finance & Accounts. ii) At least 8 years of relevant experience at supervisory level or equivalent post in Government/Government Research Establishments/ Universities/Statutory Organizations/ Government Organizations of high repute iii) Knowledge in Computer Applications and Office Automation. iv) Experience in handling Administrative/ Finance & Accounting / Academic / Legal / Audit / Stores & Purchase / Establishment matters.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees		Not Applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment / Deputation - 50% Promotion - 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Promotion: Degree with 8 years of administrative supervisory experience of which at least 5 years experience in Pay Matrix Level 7 (Pre-revised PB-2: GP 4600) in the relevant cadre. Deputation: As in direct recruitment.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Superintendent
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 7 (Pre-revised PB-2: GP 4600)
5.	Whether selection post or non- selection post	••	Selection
6.	Age limit for direct recruitment	:	Not Applicable
7.	Educational and other qualifications required for direct recruitment	• •	Not Applicable
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	••	Not Applicable
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	5 years of experience as Jr. Superintendent in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200) or 5 years of experience in Pay Matrix Level 6 (Pre- revised PB-2: GP 4200) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Junior Superintendent
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	32 years
7.	Educational and other qualifications required for direct recruitment	:	Bachelor's degree with at least 60% marks or equivalent CGPA from a recognized university with 6 years of administrative experience. Desirable: Proficiency in use of computer office applications such as MS Word, MS Excel, etc.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not Applicable
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 50% Promotion: 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Bachelor's degree with 6 years of experience as a Senior Assistant in Pay Matrix Level 5 (Prerevised PB-1: GP 2800) or Bachelor's degree with 6 years of experience in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Senior Assistant
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 5 (Pre-revised PB-1: GP 2800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable
7.	Educational and other qualifications required for direct recruitment	:	Not applicable
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not Applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of experience as Junior Assistant in Pay Matrix Level 3 (Pre-revised PB-1: GP 2000).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Junior Assistant
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 3 (Pre-revised PB-1: GP 2000)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	27 years
7.	Educational and other qualifications required for direct recruitment	Ξ	Bachelor's degree with at least 60% marks or equivalent CGPA from a recognized University/Institute with knowledge of computer operations.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	Ξ	Direct Recruitment: 100% (upto 20% by selection from qualified internal candidates in Pay Matrix Level 1 and 2 (Prerevised PB-1: GP 1800 and GP 1900) as per the decision of the competent authority).
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	H.Sc or Intermediate or 10+2 with knowledge of computer operations with 8 years of administrative experience as Jr.Attendant / Attendant in Pay Matrix Level 1 and 2 (Prerevised PB-1: GP 1800 and GP 1900).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

TECHNICAL CADRE

1.	Name of the Post	:	Senior Technical Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 12 (Pre-revised PB-3: GP 7600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	50
7.	Educational and other qualifications required for direct recruitment	:	M.E/M.Tech in relevant branch with at least 55% marks or equivalent CGPA from a recognized University/Institute with 5 years of experience at the level of Technical Officer in Pay Matrix Level 10 (Pre-revised PB-3: GP 5400) or equivalent. or B.E/B.Tech/M.Sc./MCA in relevant branch with at least 55% marks or equivalent CGPA from a recognized University/Institute with 8 years of experience at the level of Technical Officer in Pay Matrix Level 10 (Pre-revised PB-3: GP 5400) or equivalent
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 75% Promotion: 25%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	10 years of experience as Technical Officer/Technical Officer (SS) in the Pay Matrix Level 10/Level 11 (Pre-revised PB-3: GP 5400/ GP 6600).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Technical Officer (SS)
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 11 (Pre-revised PB-3: GP 6600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year.
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Promotion: B.E/B.Tech/M.Sc/MCA in relevant branch with 8 years of experience as Technical Officer in Pay Matrix Level 10 (Pre-revised PB-3: GP 5400). or B.E/B.Tech/M.Sc/MCA in relevant branch with 8 years of experience in Pay Matrix Level 10 (Pre-revised PB-3: GP 5400) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Technical Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 10 (Pre-revised PB-3: GP 5400)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Upper age limit : 45 years
7.	Educational and other qualifications required for direct recruitment	:	M.E/M.Tech in relevant branch with at least 55% marks or equivalent CGPA from a recognized University/Institute with 5 years of relevant experience. or B.E/B.Tech/M.Sc/MCA in relevant branch with at least 55% marks or equivalent CGPA from a recognized University/Institute with 8 years of relevant experience.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 50% Promotion: 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	B.E / B.Tech / M.Sc. / MCA in relevant branch with 8 years of experience as Technical Superintendent in Pay Matrix Level 7 (Prerevised PB-2: GP 4600) or B.E / B.Tech / M.Sc. / MCA in relevant branch with 8 years of experience in Pay Matrix Level 7 (Pre-revised PB-2: GP 4600) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Technical Superintendent
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 7 (Pre-revised PB-2: GP 4600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable
7.	Educational and other qualifications required for direct recruitment	:	Not applicable
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	B.E / B.Tech / M.Sc. / MCA in relevant branch with 6 years of experience as Junior Technical Superintendent in Pay Matrix Level 6 (Prerevised PB-2: GP 4200). or B.Sc./3-year Diploma in Engineering in relevant branch with 8 years of experience as Junior Technical Superintendent in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200). or B.E / B.Tech / M.Sc. / MCA in relevant branch with 6 years of experience in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200) in the relevant cadre. or B.Sc./3-year Diploma in Engineering in relevant branch with 8 years of experience in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Junior Technical Superintendent
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	32 years
7.	Educational and other qualifications required for direct recruitment	:	B.E/B.Tech/M.Sc/MCA in relevant branch with at least 60% marks or equivalent CGPA from a recognized University/Institution with 5 years of relevant experience.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	Ξ	Direct Recruitment: 50% Promotion: 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made		BE/B.Tech/M.Sc./MCA in relevant branch with 5 years of experience as Senior Technician in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) or Diploma / B.Sc with 8 years of experience as Senior Technician in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) or Post SSLC plus 2 year ITI with 10 years of experience as Senior Technician in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) or BE/B.Tech/M.Sc./MCA in relevant branch with 5 years of experience in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) or Diploma / B.Sc with 8 years of experience in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) or Post SSLC plus 2 year ITI with 10 years of experience in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Senior Technician
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 5 (Pre-revised PB-1: GP 2800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	••	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of experience as Junior Technician in Pay Matrix Level 3 (Pre-revised PB-1: GP 2000).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Junior Technician
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 3 (Pre-revised PB-1: GP 2000)
5.	Whether selection post or non- selection post		Selection
6.	Age limit for direct recruitment	:	27 years
7.	Educational and other qualifications required for direct recruitment	:	Three-year Diploma in Engineering/Bachelor's Degree in Science as required in relevant branch with at least 60% marks or equivalent CGPA from a recognized University/Institution or Post SSLC with 2 year ITI with 60% marks or equivalent CGPA from a recognized Board/University/Institute with 2 years of relevant experience.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100% (up to 20% by selection from qualified internal candidates in Level 1 and 2 (Pre-revised PB-1: GP 1800 and GP 1900)).
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Diploma in Engg./Bachelor's degree in Arts/ Science as required or Post SSLC with 1 year ITI course with 8 years of relevant lab experience as Jr. Attendant / Attendant in Pay Matrix Level 1 and 2 (Pre-revised PB-1: GP 1800 and GP 1900)
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

I	INSTITUTE MAINTEN	IANCE CADRE

INDIAN INSTITUTE OF TECHNOLOGY PALAKKAD – RECRUITMENT AND PROMOTION NORMS – 2020

1.	Name of the Post	:	Superintending Engineer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 12 (Pre-revised PB-3: GP 7600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	50 years
7.	Educational and other qualifications required for direct recruitment	:	M.E/M.Tech in relevant branch with at least 55% marks or equivalent CGPA from a recognized University / Institution with 8 years of regular service in Group 'A' post of which at least 3 years of regular service as Executive Engineer in Pay Matrix in Level 11 (Pre-revised PB-3: GP 6600) or B.E/B.Tech in relevant branch with at least 55% marks or equivalent CGPA from a recognized University / Institution with 10 years of regular service in Group 'A' post of which at least 3 years of regular service as Executive Engineer in Pay Matrix in Level 11 (Pre-revised PB-3: GP 6600).
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Executive Engineer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 11 (Pre-revised PB-3: GP 6600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	B.E/B.Tech in relevant branch with 8 years of experience as Assistant Executive Engineer in Pay Matrix Level 10 (Pre-revised PB-3: GP 5400).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Assistant Executive Engineer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 10 (Pre-revised PB-3: GP 5400)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	45 years
7.	Educational and other qualifications required for direct recruitment	••	M.E/M.Tech in the relevant branch with at least 55% marks or equivalent CGPA from a recognized University/Institute with 5 years of relevant experience or B.E/B.Tech in the relevant branch with at least 55% marks or equivalent CGPA from a recognized University/Institute with 8 years of relevant experience.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 50% Promotion: 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Degree in Engineering in relevant branch with 8 years of experience as an Assistant Engineer in Pay Matrix Level 7 (Pre-revised PB-2: GP 4600).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Assistant Engineer
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 7 (Pre-revised PB-2: GP 4600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	• •	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	••	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Degree/Diploma in Engineering in relevant branch with 6 years of experience as a Junior Engineer in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200) or Degree/Diploma in Engineering in relevant branch with 6 years of experience in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Junior Engineer
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	32 years
7.	Educational and other qualifications required for direct recruitment	:	Bachelor's Degree in Engineering in relevant branch with at least 60% marks or equivalent CGPA from a recognized University / Institution with 2 years of relevant experience; or Three-year Diploma in Engineering in relevant branch with 60% marks or equivalent CGPA from a recognized University / Institution with 5 years of relevant experience.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 50% Promotion: 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	B.E./ B.Tech. in relevant branch with 5 years of relevant experience as Sr.Technician in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) or Diploma in Engineering with 8 years of relevant experience as Senior Technician in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) or B.E./ B.Tech. in relevant branch with 5 years of relevant experience in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) in the relevant cadre or Diploma in Engineering with 8 years of relevant experience in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Senior Technician
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 5 (Pre-revised PB-1: GP 2800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of relevant experience as Junior Technician in Pay Matrix Level 3 (Pre-revised PB-1: GP 2000).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Junior Technician
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 3 (Pre-revised PB-1: GP 2000)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	27 years
7.	Educational and other qualifications required for direct recruitment	:	Three-year Diploma in Engineering / Bachelor's degree in Science as required in relevant branch with at least 60% marks or an equivalent CGPA from a recognized University/Institution or Post SSLC with 2 year ITI course with at least 60% marks or an equivalent CGPA from a recognized Board/University/Institution with 2 years of relevant experience.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

SPECIALIST CADRE

1.	Name of the Post	:	Fire Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 11 (Pre-revised PB-3: GP 6600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	45 years
7.	Educational and other qualifications required for direct recruitment	:	B.E./B.Tech in Fire & Safety Engineering or equivalent with at least 60% marks or equivalent CGPA from a recognized University/Institute with 15 years of service in the relevant field in any State/Central Government organizations/ organization of high repute. Desirable: Experience in Fire Fighting operations & system maintenance & operation of firefighting vehicles, handling safety-related jobs like incident/ accident reporting/ investigation analysis, safety inspection, job safety analysis, shutdown safety, construction safety, conducting safety meetings/ audits, conducting mock-drills, fire & safety training in a Petroleum Refinery/ upstream/ downstream industries/ fertilizers/ chemical plants/fire &
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	Ξ	Direct Recruitment / Deputation / Contract :100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Safety Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 11 (Pre-revised PB-3: GP 6600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	45 years
7.	Educational and other qualifications required for direct recruitment		Degree or Higher in Safety Engineering with at least 60% marks or equivalent CGPA from a recognized University/Institute and Advanced Diploma in Occupational Safety, Health and Environment, with 15 years of service in the relevant field in any State/Central Government organizations/ organization of high repute. Desirable: Multi-disciplinary experience of 15 years as Safety officer in handling workplace safety and accident prevention in large industry or research organization, with expertise in handling hazardous chemicals, electrical safety. Knowledge of safety standards and ISO regulations as applicable to safety and compliance with safety regulations.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment / Deputation / Contract :100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	HVAC Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 11 (Pre-revised PB-3: GP 6600)
5.	Whether selection post or non- selection post		Selection
6.	Age limit for direct recruitment	•••	45 years
7.	Educational and other qualifications required for direct recruitment	••	B.E/B.Tech in ME/EE with minimum 60% marks or equivalent from a recognized University / Institute with 15 years of service in the relevant field in any State/Central Government organizations/organization of high repute.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment / Deputation / Contract :100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

-

INDIAN INSTITUTE OF TECHNOLOGY PALAKKAD – RECRUITMENT AND PROMOTION NORMS – 2020

1.	Name of the Post	:	Assistant Registrar (Official Language)
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 10 (Pre-revised PB-3: GP 5400)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	45 years
7.	Educational and other qualifications required for direct recruitment	:	Master's degree in Hindi/English with English/Hindi as a subject at degree level with at least 55% marks from a recognized University / Institute or Master's degree or equivalent in any subject with Hindi and English as a subject at the degree level with at least 55% marks from a recognized University / Institute; and
			8 years of experience as Sr. Hindi Translator in Pay Matrix Level 7 or equivalent with experience of terminological work in Hindi and /or translation work from English to Hindi or vice-versa in any University / Government/Government organizations.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	Ξ	Direct Recruitment / Deputation: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Senior Hindi Translator
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 7 (Pre-revised PB-2: GP 4600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	8 years of experience as Jr.Hindi Translator in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Junior Hindi Translator
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix		Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	•••	Selection
6.	Age limit for direct recruitment	:	Not applicable
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	8 years of experience as Jr. Hindi Assistant Gr.I in Pay Matrix Level 5 (Pre-revised PB-2: GP 2800).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Junior Hindi Assistant Gr.I
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 5 (Pre-revised PB-2: GP 2800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	27 years
7.	Educational and other qualifications required for direct recruitment	:	Bachelor's degree in Hindi with English as a compulsory or elective subject or as a medium of examination at Degree level with at least 60% marks or equivalent CGPA and at least 3 years of relevant translation experience from Hindi to English and vice-versa in any University/Government/Government organizations.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	Ξ	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Executive Engineer (Telephones)
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 11 (Pre-revised PB-3: GP 6600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	8 years of experience as Assistant Executive Engineer (Telephones) in Pay Matrix Level 10 (Pre-revised PB-3: GP 5400).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Assistant Executive Engineer (Telephones)
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 10 (Pre-revised PB-3: GP 5400)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	45 years
7.	Educational and other qualifications required for direct recruitment	:	B.E / B.Tech in ECE/CSE or equivalent with at least 55% marks or equivalent CGPA from a recognized University/Institute with 8 years of relevant experience. or M.E /M.Tech in ECE/CSE or equivalent with at least 55% marks or equivalent CGPA from a recognized University/Institute with 5 years of relevant experience.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Assistant Engineer (Telephones)
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 7 (Pre-revised PB-2: GP 4600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	8 years of experience as Junior Engineer (Telephones) in Pay Matrix Level 6 (Prerevised PB-2: GP 4200).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Junior Engineer (Telephones)
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	32 years
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	••	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods		Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	B.E/B.Tech in ECE/CSE or equivalent with 5 years of relevant experience as Sr. Technician (Telephones) in Pay Matrix Level 5 (Prerevised PB-2: GP 2800) or Diploma in ECE/CSE or equivalent with 8 years of relevant experience as Sr.Technician (Telephones) in Pay Matrix Level 5 (Prerevised PB-2: GP 2800).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Senior Technician (Telephones)
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 5 (Pre-revised PB-1: GP 2800)
5.	Whether selection post or non- selection post		Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of experience as Junior Technician (Telephones) in Pay Matrix Level 3 (Prerevised PB-1: GP 2000).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	••	Junior Technician (Telephones)
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 3 (Pre-revised PB-1: GP 2000)
5.	Whether selection post or non- selection post	••	Selection
6.	Age limit for direct recruitment	:	27 years
7.	Educational and other qualifications required for direct recruitment	:	Three-year Diploma in ECE/CSE or equivalent with at least 60% marks or an equivalent CGPA from a recognized University/Institute
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees		Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

HORTICULTURE CADRE

1.	Name of the Post	:	Senior Horticulture Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 11 (Pre-revised PB-3: GP 6600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	8 years of relevant experience as Horticulture Officer in Pay Matrix Level 10 (Pre-revised PB-3: GP 5400).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Horticulture Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 10 (Pre-revised PB-3: GP 5400)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	45 years
7.	Educational and other qualifications required for direct recruitment	:	Bachelor's degree in Horticulture/Agriculture/ Forestry with at least 55% marks or equivalent CGPA from a recognized University/Institute with 8 years of relevant experience
			OR
			Master degree in Horticulture/Agriculture/ Forestry with at least 55% marks or equivalent CGPA from a recognized University/Institute with 5 years of relevant experience
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Horticulture Superintendent
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 7 (Pre-revised PB-2: GP 4600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	8 years of experience as Horticulture Assistant in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Horticulture Assistant
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	32 years
7.	Educational and other qualifications required for direct recruitment	:	Bachelor's degree in Horticulture /Agriculture/ Forestry with at least 60% marks or equivalent CGPA from a recognized University/Institute with 2 years of relevant experience
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

LIBRARY CADRE

1.	Name of the Post	:	Librarian
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Academic Level 14 (Pre-revised PB-4: GP 10000)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Upper Age Limit: 50 years
7.	Educational and other qualifications required for direct recruitment		Bachelor's degree in any discipline with Master's degree in Library Science/Information Science/ Documentation with at least 55% marks or an equivalent CGPA and a Ph.D. degree in the above discipline with a consistently good academic record and; At least 15 years of experience as Librarian of which 5 years as Deputy Librarian in a University Library or 10 years as Assistant Librarian in University or Educational Institute of national importance and; Evidence of innovative library service and organization of published work and ICT modernization of Library.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Deputy Librarian
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Academic Level 12 (Pre-revised PB-3: GP 8000) (The incumbent will be moved to Academic Level 13A (Pre-revised PB-4: GP 9000) after 5 years as per UGC norms)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Upper Age Limit: 50 years
7.	Educational and other qualifications required for direct recruitment	:	Bachelor's degree in any discipline with Master's degree in Library Science/Information Science/Documentation with at least 55% marks or an equivalent grade with a consistently good academic record and;
			8 years of experience as Assistant University Librarian / College Librarian and Evidence of innovative library service and organization of published work and professional commitment.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Assistant Librarian
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Academic Level 10 (Pre-revised PB-3: GP 6000) (The incumbent will be moved to Academic Level 11 (Pre-revised PB-3: GP 7000) after 5 years as per UGC norms and designated as Assistant Librarian (SS))
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Upper Age Limit : 45 years
7.	Educational and other qualifications required for direct recruitment	:	Bachelor's degree in any discipline with Master's degree in Library Science/Information Science/Documentation with at least 55% marks or an equivalent CGPA and a consistently good academic record with knowledge of computerization of library and; Qualifying in the National Level Test conducted for the purpose by UGC or any other agency approved by UGC. However, candidates with a Ph.D degree in Library Science shall be exempted from the eligibility condition of
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	NET/SLET/SET. Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 50% Promotion: 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Master's degree in Library Science / Information/ Documentation with 8 years of experience as Library Superintendent in Pay Matrix Level 7 (Pre-revised PB-2: GP 4600).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Library Superintendent
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 7 (Pre-revised PB-2: GP 4600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	••	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of experience as Jr. Library Superintendent in Pay Matrix Level 6 (Prerevised PB-2: GP 4200). or 6 years of experience in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Junior Library Superintendent
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Upper age limit: 32 years
7.	Educational and other qualifications required for direct recruitment	:	Bachelor degree in any discipline with M.Lib.Sc/MLIS with 60% marks or equivalent CGPA from a recognized University / Institute with 6 years of relevant library experience in a reputed library.
			Desirable:
			 Proficiency in use of computer applications, MS Word, Excel, PowerPoint, etc.
			Knowledge in Library Automation activities.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	Ξ	Direct Recruitment: 50% Promotion: 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Bachelor's degree in any discipline with M.Lib.Sc/MLIS with 5 years of experience as Sr. Library Technician in Pay Matrix Level 5 (Prerevised PB-1: GP 2800). or Bachelor's degree in any discipline with M.Lib.Sc/MLIS with 5 years of experience in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Senior Library Technician
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 5 (Pre-revised PB-1: GP 2800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of experience as Jr. Library Technician in Pay Matrix Level 3 (Pre-revised PB-1: GP 2000). or 6 years of library experience in Pay Matrix Level 3 (Pre-revised PB-1: GP 2000) and holding designation as Jr. Library Technician at present.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Junior Library Technician
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 3 (Pre-revised PB-1: GP 2000)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	27 years
7.	Educational and other qualifications required for direct recruitment	:	Bachelor's Degree in any discipline with M.Lib.Sc/M.L.I.S with 60% marks or equivalent CGPA from a recognized University/Institute. Desirable:
			Proficiency in use of computer applications, MS Word, Excel, PowerPoint, etc.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

HEALTH SERVICES CADRE

1.	Name of the Post	:	Chief Medical Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 12 (Pre-revised PB-3: GP 7600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	50 years
7.	Educational and other qualifications required for direct recruitment	:	MS/MD in clinical disciplines (Gen. Medicine, Gen. Surgery, Pediatrics, Ob & Gyn, Orthopedics, Anesthesia, etc.) or equivalent degree recognized by IMC and;
			8 years of experience as Medical Officer in Level 10 (Pre-revised PB-3: GP 5400) in the reputed recognized hospital with not less than 20 beds.
			Pay protection will be given to internal candidates who are already at Level 13 (Prerevised GP 8700) or above.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Senior Medical Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 11 (Pre-revised PB-3: GP 6600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	MBBS with 4 years of experience as Medical Officer in Pay Matrix Level 10 (Pre-revised PB-3: GP 5400).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	. Name of the Post :		Senior Counsellor
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Pay Level 11 as per 7 th CPC
			Grade Pay of Rs. 6600/- as per 6th CPC
5.	Whether selection post or non-	:	Selection
	selection post		
6.	Age limit for direct recruitment	:	Not exceeding 45 years
7.	Educational and other qualifications required for direct recruitment		Essential: Master degree in Clinical Psychology with at least 55% marks from a University / Institute recognized by the Rehabilitation Council of India, or an institute of national importance. Experience: 1. At least 04 years experience of Counseling in the Pay Level 10 as per 7th CPC (Grade Pay of Rs. 5400 as per 6th CPC). 2. Requires good oral, written skills, and ability to communicate adequately with diverse students and employee population. Job Requirement: The job would involve active counseling of faculty, staff and students of the institute, with emphasis on students largely in the 16-28 age group, organisational work in connection with developing a suitable counseling programme for students, and liaison work with professional volunteer agencies and hospitals for the benefit of the population of the Institute. Proficiency in the use of a variety of computer applications, M.S Word, Excel, Power-point or equivalent is a must.
			Desirable: a) Additional qualification in Mental Health or Counseling. b) Experience in counselling young adults living in a residential campus of an academic institution of repute.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Qualification: Yes Age Bar: No
9.	Period of probation, if any	:	One Year

10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100% N.B failing which by Deputation / Transfer on Deputation / on contract basis.
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made		Promotion: 4 years of counselling experience in the post of Counsellor in Pay Level 10 in 7th CPC or Grade Pay of Rs 5400 or equivalent in 6th CPC selected by the DPC on the basis of interview and service record, as specified under these regulations. Deputation: Officers of the CPWD / State PWD or similar
			organized / services / semi–Govt. / PSU / Statutory or Autonomous organization, University, Institute of national importance etc:-a) i) holding analogous posts or ii) with at least 4 years' regular service in posts with GP of Rs 5400/- in Counselling/ Wellness Department as per 6th Central Pay Commission or equivalent; and b) Possessing educational qualification and experience as prescribed in row 7.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Medical Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 10 (Pre-revised PB-3: GP 5400)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	45 years
7.	Educational and other qualifications required for direct recruitment	:	MBBS degree from a University recognized by IMC including completion of Compulsory Rotary Internship (CRRI) with at least 55% marks or equivalent grade and at least 3 years working experience after the degree in the reputed recognized hospital with not less than 20 beds (Specialization as per requirement). Desirable:
			MD or MS in an appropriate branch of Medicine with at least 1 year working experience after the degree in the reputed recognized hospitals with not less than 20 beds.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post		Counsellor
2.	Number of posts	Ė	
3.	Classification	:	Group A
4.	Pay Matrix	:	Pay Level 10 as per 7 th CPC
			Grade Pay of Rs. 5400/- as per 6th CPC
5.	Whether selection post or non-	:	Selection
	selection post		
6.	Age limit for direct recruitment	:	Not exceeding 40 years
7.	Educational and other qualifications required for direct recruitment		Essential: Master's degree in Clinical Psychology with at least 55% marks from a University / Institute recognized by the Rehabilitation Council of India, or an institute of national importance. Experience: 1. At least 04 years experience in psychological counselling in a clinical, medical or academic institution of repute. 2. Requires good oral, written skills, and ability to communicate adequately with diverse students and employee population. Job Requirement: The job would involve active counseling of faculty, staff and students of the institute, with emphasis on students largely in the 16 28 age group, organisational work in connection with developing a suitable counseling programme for students, and liaison work with professional volunteer agencies and hospitals for the benefit of the population of the Institute. Proficiency in the use of a variety of computer applications, M.S Word, Excel, Power-point or equivalent is a must. Desirable: a) Additional qualification in Mental Health or Counseling.
			b) Experience in counselling young adults living in a residential campus of an academic institution of repute.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not Applicable

9.	Period of probation, if any	:	One Year
10.	Method of recruitment, whether by		Direct Recruitment: 100%
	direct requirement or by promotion		
	or by deputation or absorption and		N.B failing which by Deputation / Transfer
	percentage of the posts to be filled		on Deputation / on contract basis.
	by various methods		
11.	In case of recruitment by promotion	:	Not Applicable
	or by deputation or absorption,		
	grades from which promotion or		
	deputation or absorption to be made		
12.	If a Departmental Promotion	:	Not Applicable
	committee exists what is its		
	composition		

1.	Name of the Post	:	Matron
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 9 (Pre-revised PB-2: GP 5400)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable
7.	Educational and other qualifications required for direct recruitment	:	Not applicable
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	B.Sc / Diploma in Nursing with 8 years of experience as Assistant Matron in Pay Matrix Level 8 (GP 4800) or 20 years of experience as Staff Nurse/Sr.Staff Nurse with at least 2 years experience as Assistant Matron in Pay Matrix Level 8 (GP 4800).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Assistant Matron
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 8 (Pre-revised PB-2: GP 4800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable
7.	Educational and other qualifications required for direct recruitment	:	Not applicable
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	7 years of experience as Senior Staff Nurse in Pay Matrix Level 7 (Pre-revised PB-2: GP 4600); or 7 years of experience in Pay Matrix Level 7 (Pre-revised PB-2: GP 4600).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Senior Staff Nurse
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 7 (Pre-revised PB-2: GP 4600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	37 years
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	7 years of experience as Staff Nurse in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Staff Nurse
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	32 years
7.	Educational and other qualifications required for direct recruitment	:	B.Sc in Nursing with 60% marks or equivalent CGPA with 2 years of relevant experience or 3-year Diploma in Nursing & Midwifery with 60% marks or equivalent CGPA with 5 years of relevant experience.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not Applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

COMPUTATIONAL & INFORMATION SYSTEMS (CIS)

1.	Name of the Post	:	Senior Technical Officer (Systems)
2.	Number of posts	:	
3.	Classification	:	Group. A
4.	Pay Matrix	:	Level 12 (Pre-revised PB-3: GP 7600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	50 years
7.	Educational and other qualifications required for direct recruitment	:	M.E./M.Tech. in CSE/ECE/IT/Software Sciences or equivalent degree with 60% marks and above or an equivalent CGPA with 8 years of experience or B.E/B.Tech/M.Sc in CSE/ECE/IT/Software Sciences/MCA or equivalent degree with 60% marks and above or an equivalent CGPA with 10 years of experience in Senior Position in reputed Computer Organization.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of promotes	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 75% Promotion: 25%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not Applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Technical Officer (Systems)
2.	Number of posts	:	
3.	Classification	:	Group. A
4.	Pay Matrix	:	Level 11 (Pre-revised PB-3: GP 6600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of promotes	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	B.E/B.Tech/M.Sc in CSE/ECE/IT/Software Sciences/MCA or equivalent degree with 8 years of experience as Technical Officer (Sytems) in Pay Matrix Level 10 (Pre-revised PB-3: GP 5400).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Technical Officer (Systems)
2.	Number of posts	:	
3.	Classification	:	Group. A
4.	Pay Matrix	:	Level 10 (Pre-revised PB-3: GP 5400)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	45 years
7.	Educational and other qualifications required for direct recruitment	:	B.E/B.Tech/M.Sc in CSE/ECE/IT/Software Sciences/MCA or equivalent degree with 60% marks and above or an equivalent CGPA with 3 years of relevant experience.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of promotes	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 50% Promotion: 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	B.E/B.Tech/M.Sc in CSE/ECE/IT/Software Sciences/MCA or equivalent degree with 5 years of experience as Technical Superintendent (Systems) in Pay Matrix Level 7 (Pre-revised PB-2: GP 4600)
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Technical Superintendent (Systems)
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 7 (Pre-revised PB-2: GP 4600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of experience as Jr. Technical Supdt. (Systems) in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

^{*1} post of TS in CIS is reserved for staff (with electrical background) from maintenance cadre for BMS/UPS/AC/Generator – operations, service & procurement.

1.	Name of the Post	:	Junior Technical Superintendent (Systems)
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	32 years
7.	Educational and other qualifications required for direct recruitment	:	B.E/B.Tech/M.Sc in CSE/ECE/IT/Software Sciences or MCA or equivalent degree with 60% marks or an equivalent CGPA with 2 years of relevant experience.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 50% Promotion: 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	B.E/B.Tech/M.Sc in CSE/ECE/IT/Software or MCA or Diploma in CSE/ECE with 5 years of relevant experience as Sr.Technician (Systems) in Pay Matrix Level 5 (Pre-revised PB-2: GP 2800)
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Senior Technician (Systems)
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 5 (Pre-revised PB-1: GP 2800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of relevant experience as Junior Technician (Systems) in Pay Matrix Level 3 (Pre-revised PB-1:GP 2000).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

^{*1} post of JT/ST in CIS is reserved for staff (with electrical background) from maintenance cadre for BMS/UPS/AC/Generator – operations, service & procurement.

1.	Name of the Post	:	Junior Technician (Systems)
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 3 (Pre-revised PB-1: GP 2000)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	27 years
7.	Educational and other qualifications required for direct recruitment		B.Sc (CS) / BCA / Diploma in Computer Engineering/Computer Network Technology/ Information Technology with at least 60% marks or equivalent CGPA from a recognized University/Institute with 2 years of relevant experience.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

^{*1} post of JT/ST in CIS is reserved for staff (with electrical background) from maintenance cadre for BMS/UPS/AC/Generator – operations, service & procurement.

SECURITY CADRE

1.	Name of the Post	:	Chief Security Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 12 (Pre-revised PB-3: GP 7600)
5.	Whether selection post or non-selection post	:	Selection
6.	Age limit for direct recruitment	:	50 years
7.	Educational and other qualifications required for direct recruitment	:	Master's Degree from a recognized University with at least 55% marks or equivalent CGPA from a recognized University / Institute with at least 15 years of relevant experience of which at least 5 years experience in the Supervisory capacity in the Pay Matrix Level-11 (Prerevised PB-3: GP 6600) in Central /State Govt. or Major of the Army or equivalent rank in Navy/Air Force or its equivalent in the Police/Security cadre of Government organizations/PSUs.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees		Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Security Officer (SS)
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 11 (Pre-revised PB-3: GP 6600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Graduate with 8 years of experience as Security Officer in Pay Matrix Level 10 (Pre- revised PB- 3: GP 5400).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Security Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 10 (Pre-revised PB-3: GP 5400)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	45 years
7.	Educational and other qualifications required for direct recruitment	:	Graduate in any discipline with at least 55% marks or equivalent CGPA from a recognized University/Institute with 8 years of experience in Supervisory grade plus Fire Fighting training and able to ride light vehicle/Motorcycle. Desirable: Officers at the level of Deputy Superintendent of Police / Assistant Commandant or equivalent and Divisional Officer's Course from NFSC/CISF or Central / State training centers or from reputed Institute/University.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees		Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods		Direct Recruitment : 50% Promotion: 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made		Degree with 8 years of supervisory experience of which at least 5 years experience in Pay Matrix Level 7 (Pre-revised PB-2: GP 4600) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Deputy Security Officer
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 7 (Pre-revised PB-2: GP 4600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable
7.	Educational and other qualifications required for direct recruitment	:	Not applicable
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	·	10+2 with 5 years of experience as Assistant Security Officer in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200) or 10+2 with 5 years of experience in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Assistant Security Officer
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	32 years
7.	Educational and other qualifications required for direct recruitment	:	Bachelor's degree with at least 60% marks or equivalent CGPA from a recognized University/Institute with Military/Police/NCC/Fire Fighting training and; 6 years of relevant experience and able to ride light vehicle/Motorcycle.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 50% Promotion: 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	10+2 with 6 years of experience as Senior Security Inspector in Pay Matrix Level 5 (Prerevised PB-1: GP 2800). or 10+2 with 6 years of experience in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Senior Security Inspector
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 5 (Pre-revised PB-1: GP 2800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable
7.	Educational and other qualifications required for direct recruitment	:	Not applicable
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of experience as Security Inspector in Pay Matrix Level 3 (Pre-revised PB-1: GP 2000).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

^{*} The existing Security Inspector Gr.I (Pay matrix Level 4) will cease to exist. The incumbents will be placed in the post of Sr. Security Inspector (Pay Matrix Level 5).

1.	Name of the Post	:	Security Inspector
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 3 (Pre-revised PB-1: GP 2000)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	27 years
7.	Educational and other qualifications required for direct recruitment	:	Not applicable
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	3 years of experience as Security Guard in Pay Matrix Level 1 (Pre-revised PB-1: GP 1800).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Security Guard
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 1 (Pre-revised PB-1: GP 1800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	27 years
7.	Educational and other qualifications required for direct recruitment	:	SSLC with Physical fitness standards. Desirable NCC certificate
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10	. Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12	. If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

SPORTS CADRE

1.	Name of the Post	••	Senior Sports Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 12 (Pre-revised PB-3: GP 7600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	50 years
7.	Educational and other qualifications required for direct recruitment	:	Graduate with Master's degree in Physical Education/Sports Science (2 years course) from a recognized University/Institute with at least 55% marks and with 5 years of experience in the rank of Sports Officer (SS) in Level 11 (Prerevised PB-3: GP 6600) or in equivalent Level and should have represented University/Institute at State/National level and; Should have specialization in at least one sport such as Hockey, Athletics, Swimming, Football, Basketball, Badminton, etc.,
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods		Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Sports Officer (SS)
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 11 (Pre-revised PB-3: GP 6600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Graduate with Master's degree in Physical Education / Sports Science with 8 years of experience as Sports Officer in Pay Matrix Level 10 (Pre-revised PB-3: GP 5400).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Sports Officer
2.	Number of posts	:	
3.	Classification	:	Group A
4.	Pay Matrix	:	Level 10 (Pre-revised PB-3: GP 5400)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	45 years
7.	Educational and other qualifications required for direct recruitment	:	Graduate with Master's degree in Physical education/ Sports Science with at least 55% marks and with 5 years of relevant experience and should have represented University/Institute at State/National level and; Should have Specialization in at least one sport such as Hockey, Athletics, Swimming, Football, Basketball, Badminton, etc.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	Ξ	Direct Recruitment – 50% Promotion – 50%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Graduate with B.PEd. with 8 years of experience as PTI Gr.I in Pay Matrix Level 7 (Pre-revised PB-2: GP 4600)
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Physical Training Instructor Gr.I
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 7 (Pre-revised PB-2: GP 4600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Graduate with B.PEd with 6 years of experience as PTI in Pay Matrix Level 6 (Pre- revised PB-2: GP 4200).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Physical Training Instructor
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Upper Age limit : 32 years
7.	Educational and other qualifications required for direct recruitment	:	Graduate with Bachelor of Physical Education (B.P.Ed) or equivalent with at least 60% marks with 3 years of relevant experience in any recognized Institutions and should have represented University/Institute at State/National level and; Should have specialization in at least one sport such as Hockey, Athletics, Swimming, Football, Basketball, Badminton, etc.,
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

ATTENDANT CADRE

1.	Name of the Post	:	Office / Lab Assistant
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 5 (Pre-revised PB-1: GP 2800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	Ξ	6 years of experience as Sr. Attendant in Pay Matrix Level 4 (Pre-revised PB-1: GP 2400). or 6 years of experience in Pay Matrix Level 4 (Pre-revised PB-1: GP 2400) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Senior Attendant
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 4 (Pre-revised PB-1: GP 2400)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	• •	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	••	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of experience as Attendant (SS) in Pay Matrix Level 3 (Pre-revised PB-1: GP 2000) failing which 9 years of experience as Attendant in Pay Matrix Level 2 (Pre-revised PB-1: GP 1900) or 6 years of experience in Pay Matrix Level 3 (Pre-revised PB-1: GP 2000) in the relevant cadre failing which 9 years of experience in Pay Matrix Level 2 (Pre-revised PB-1: GP 1900) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Attendant (SS)
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 3 (Pre-revised PB-1: GP 2000)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable
7.	Educational and other qualifications required for direct recruitment	:	Not applicable
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees		Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of experience as Attendant in Pay Matrix Level 2 (Pre-revised PB-1: GP 1900) or 6 years of experience in Pay Matrix Level 2 (Pre-revised PB-1: GP 1900) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Attendant
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 2 (Pre-revised PB-1: GP 1900)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	4 years of experience as Jr. Attendant in Pay Matrix Level 1 (Pre-revised PB-1: GP 1800).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Junior Attendant
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 1 (Pre-revised PB-1: GP 1800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	27 years
7.	Educational and other qualifications required for direct recruitment	:	Matric / SSLC
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Multi Tasking Staff (MTS)
2.	Number of posts	:	, ,
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 1 (Pre-revised PB-1: GP 1800)
			After 4 years of regular service, MTS shall move to Level 2 (GP of 1900/-) with the same designation.
			Upgradation to be assessed by the DPC as constituted by the Institute for the purpose.
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	40 years
7.	Educational and other qualifications required for direct recruitment	:	Matric / SSLC
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not Applicable
9.	Period of probation, if any	:	One Year
10.		:	Direct Recruitment: 100% for Level 1
	or by deputation or absorption and percentage of the posts to be filled by various methods		Promotion: 100% for Level 2
11.		:	Not Applicable
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per statutes of IIT Palakkad

DRIVER CADRE

1.	Name of the Post	:	Chief Driver
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 7 (Pre-revised PB-2: GP 4600)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	5 years of experience as Senior Driver in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200) or 5 years of experience in Pay Matrix Level 6 (Pre-revised PB-2: GP 4200) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	••	Senior Driver
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of experience as Driver (SG) in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800). or 6 years of experience in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800) in the relevant cadre.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Driver (SG)
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 5 (Pre-revised PB-1: GP 2800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	8 years of experience as Driver in Pay Matrix Level 3 (Pre-revised PB-1: GP 2000). or 8 years of experience in Pay Matrix Level 3 (Pre-revised PB-1: GP 2000) in the relevant cadre
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Driver
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 3 (Pre-revised PB-1: GP 2000)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	27 years
7.	Educational and other qualifications required for direct recruitment	:	10+2 with light & heavy duty driving license with badge plus 2 years experience
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment : 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable.
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

CANTEEN STAFF CADRE

1.	Name of the Post	:	Chief Cook
2.	Number of posts	:	
3.	Classification	:	Group B
4.	Pay Matrix	:	Level 6 (Pre-revised PB-2: GP 4200)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment		Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	Ξ	8 years of experience as Senior Cook in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800). or 8 years of experience in Pay Matrix Level 5 (Pre-revised PB-1: GP 2800).
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Senior Cook
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 5 (Pre-revised PB-1: GP 2800)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	Not applicable.
7.	Educational and other qualifications required for direct recruitment	:	Not applicable.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Promotion: 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	6 years of experience as Cook in Pay Matrix Level 3 (Pre-revised PB-1: GP 2000)
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.

1.	Name of the Post	:	Cook
2.	Number of posts	:	
3.	Classification	:	Group C
4.	Pay Matrix	:	Level 3 (Pre-revised PB-1: GP 2000)
5.	Whether selection post or non- selection post	:	Selection
6.	Age limit for direct recruitment	:	27 years
7.	Educational and other qualifications required for direct recruitment	:	B.Sc in Hotel Management & Catering Technology with at least 60% marks or an equivalent CGPA from a recognized University / Institute with 3 years of relevant experience or Three year Diploma in Hotel Management & Catering Technology with at least 60% marks or an equivalent CGPA from a recognized University / Institute with 5 years of relevant experience.
8.	Whether age and educational qualifications prescribed for direct recruitment will apply in the case of Promotees	:	Not applicable.
9.	Period of probation, if any	:	One year
10.	Method of recruitment, whether by direct requirement or by promotion or by deputation or absorption and percentage of the posts to be filled by various methods	:	Direct Recruitment : 100%
11.	In case of recruitment by promotion or by deputation or absorption, grades from which promotion or deputation or absorption to be made	:	Not applicable
12.	If a Departmental Promotion committee exists what is its composition	:	Selection by the committee constituted as per Statutes of IIT Palakkad.
