


INDIAN INSTITUTE OF CROP PROCESSING TECHNOLOGY

[ISO 9001:2008, ISO 14001:2004 & ISO17025:2005 (NABL) Organization]

Ministry of Food Processing Industries, GOI

Pudukkottai Road, Thanjavur-5 Tamil Nadu

Ph: 04362-228155

www.iicpt.edu.in Email: director@iicpt.edu.in


Advt.No.A/154/2013

Date: 21.03.2013

RECRUITMENT OF FACULTY POSITIONS

The Indian Institute of Crop Processing Technology (formerly Paddy Processing Research Centre) is a world class Research and Development Institute under the Ministry of Food Processing Industries, Government of India and engaged on research and development areas of Food Processing, Preservation and value addition technologies and also offer B.Tech., M.Tech. and Ph.D. programs in Food Process Engineering. Applications are invited from bright, dynamic and highly motivated candidates from the following faculty positions @ IICPT, Thanjavur.

1. Professor (6-Posts): PB: Rs.37400-67000(Min. Rs.43000) RGP: Rs.10000

Essential Qualification:

Doctoral Degree in Post Harvest Technology, Food Engineering, Food Process Engineering, Agricultural Engineering or Food Technology or Chemical Engineering specialized in food process engineering. Doctoral Degree in Bio-Chemistry, or similar qualification preferably with academic work pertaining to Food Processing.

Other Conditions common to all:-

- (i) 10 years experience (excluding the period spent in obtaining the Ph.D degree during service, subject to maximum of 3 years) in a research / teaching / extension education provided 3to 8 years experience as a Associate Professor (Pre revised: Rs.12000-18300) or in an equivalent position.
- (ii) Evidence of contribution to Research/Teaching/extension education as supported by published work/innovations.
- (iii) Specialization in the post harvest technology.

Experience:

Candidates should enclose service certificates in support of their claim of possessing experience. These certificates should be obtained from the concerned employer and should specify job description of the candidates.

Age Limit: (Not exceeding 50yrs. There will be No maximum age Limit for the IICPT employees, and also for candidates belonging to SC/ST and OBC category as per Rules.)

2.Associate Professor (7 Posts):PB:Rs.15600-39100(Min. Rs.22320) RGP: Rs. 8000

(i) Doctoral Degree in Post Harvest Technology, Food Engineering, Food Process Engineering, Agricultural Engineering or Food Technology or Chemical Engineering specialized in food process engineering

Other Conditions common to all:-

- ii) 4 years experience in the relevant subject as Assistant Professor / or in an equivalent position in the Pay Scale of Rs.15600-39100 + RGP – 6000/- having made contribution to research / teaching / extension education as evidenced by published works / Innovations.

OR

<p>iii) Doctoral degree in the relevant subject including relevant basic Sciences with 4 years experience of high quality post Doctoral research in an Institution of repute, evidenced by publications in high impact/renowned journal.</p> <p>iv) For Technology and Engineering graduates: Doctoral degree in Post Harvest Technology/Food Engineering / Agricultural Engineering and at least 3/4 years of teaching / research experience in relevant field.</p> <p>(iii) Evidence of contribution to Research/Teaching/extension education as supported by published work / innovations</p> <p>(iv) Specialization in the post harvest technology of foods</p> <p>Age Limit: (Not exceeding 45yrs. There will be No maximum age Limit for the IICPT employees and also for candidates belonging to SC/ST and OBC category as per Rules.)</p>
<p>3. Assistant professor (2Posts) PB:Rs.15600-39100 RGP: Rs.6000</p>
<p>Essential Qualification:</p>
<p>1.Food Science/ Nutrition (SC-1)</p> <p>(i) Masters Degree in Food Science/ Nutrition</p> <p>(ii) If Candidates with Doctoral degrees in relevant subjects are available they will be preferred over the Masters Degree holders.</p> <p>(iii). Desirable Qualifications: (1.) Ph.D in the relevant field (2.) National Eligibility Test (NET) qualified</p>
<p>2.Agricultural Economics (UR-1)</p> <p>(i)Masters degree in Agri. Economics (ii)&(iii) as above</p>
<p>Age Limit: Not exceeding 30 yrs and 33 years in case of Ph.D. holders. No age limit for in service (IICPT) candidates and relax able to the candidates belonging to SC/ ST and OBC category as per GOI Rules. (See Detailed Advertisement in website for further information)</p>

Application form complete in all respects, should reach the Director , Indian Institute of Crop Processing Technology, Pudukottai Road, Thanjavur-613005 **on or before 10.04.2013** together with the Non refundable application fee of Rs.500/- (No fees for SC/ST candidates, US \$ 20 for candidates of Indian Nationality applying from overseas) in the form of crossed Demand Draft Only (No other means of payment will be accepted) drawn in favour of The Director, Indian Institute of Crop Processing Technology, Thanjavur-613005 payable at Thanjavur (with the name and address of the candidate written on its back). Applications received after the closing date will not be entertained

- Academics Freedom in teaching, Research and its Publications
- Assistance to start Research projects
- Exposure to International Seminars, Workshop and Conferences
- Reimbursement of membership fee for Professional bodies.
- Rewards & Incentives for publication of academic & research papers in reputed International journals.
- Career Advancement Scheme (CAS) etc.
- Freedom to take up Consultancy work.

Other benefits include:

- Accommodation-residential apartments as per entitlement, Medical Coverage as per rules; Employees Provident Fund (EPF) Gratuity as per GOI rules; Leave Travel Concession; Sabbatical leave and other leave as per rules.

For Details regarding eligibility, Required Areas of Specialization, job description, pay scale, downloading of application form and procedures etc, please visit our website www.iicpt.edu.in

DIRECTOR