

FDDI/ADV/1/2024

27/01/2024

Current Openings

फुटवियर डिजाइन एण्ड डेवलपमेंट इंस्टिट्यूट (एफडीडीआई) वाणिज्य एवं उद्योग मंत्रालय, भारत सरकार के तत्वावधान में एक राष्ट्रीय महत्व का संस्थान है। अपनी स्थापना के बाद से एफडीडीआई शिक्षा प्रदान करने में महत्वपूर्ण भूमिका निभा रहा है, फुटवियर, लेद: गुडस एक्सेसरी और जीवनशैली उत्पादों के क्षेत्र में समन्वय बनाकर भारतीय उद्योगों को सुविधा प्रदान कर रहा है। एफडीडीआई निम्नलिखित पदों हेतु अनुभवी एवं पेशेवर भारतीय नागरिकों से आवेदन आमंत्रित करता है/ Footwear Design & Development Institute (FDDI) is an "Institution of National Importance" under the aegis of Ministry of Commerce & Industry, Government of India. Since its inception FDDI is playing an important role in imparting education conducting research and facilitating the Indian Industries by bridging the gap in the areas of Footwear Fashion, Retail and Leather Accessory & lifestyle products. FDDI invites applications from experiencec professionals for the post as mentioned below:

Academic Posts							
Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Footwear Design & Production , DOMAIN - New Product Development							
1.	Junior Faculty	T1	1	Gen - 35 OBC - 38 SC/ST - 40	Essential Qualification : 1. Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and Diploma (of minimum 01 year duration) in Footwear Design and manufacturing or production/Footwear Technology (with specialization in design)/Product Design/Design /Accessories design/Fashion Design/ from a recognized university/Institute Or 2. Bachelor's degree or Master's Degree in Footwear Technology (with specialization in design/Footwear Design and manufacturing or production/Product Design/ Design/ Accessories design/ Fashion design with minimum 55% marks from a recognized university/Institute. Desirable Qualification : 1. Preference will be given to candidates with degree in Fine Arts/ Visual Arts) in case of Sr.no.1 of essential qualification.	Essential Work Experience : 1. Academic and/or Industry Experience of at least 03 years in the field of design. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. Desirable Work Experience : 1. Candidates with design experience in footwear industry will be given preference. 2. Preference will be given to candidates who have hands on experience on 2D or 3D design software like Coral draw, Photoshop, Maya, shoe master, Crispin, Solid works etc.	Minimum Monthly CTI- 45,000

2.	Faculty	T2	Gen - 40 OBC - 43 SC/ST - 45	<p>Essential Qualification : 1. Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and Diploma (of minimum 1 year duration) in Footwear Design and manufacturing or production/Footwear Technology (with specialization in design)/Product Design/Design /Accessories design/Fashion Design/ from a recognized university/Institute Or 1. Bachelor's degree or Master's Degree in Footwear Technology (with specialization in design)/Footwear Design and manufacturing or production/Product Design/ Design/ Accessories design/ Fashion design with minimum 55% marks from a recognized university/Institute</p> <p>Desirable Qualification : 1. Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute. 2. Preference will be given to candidates with degree in Fine Arts/Visual Arts in case of S.no.1 of essential qualification.</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of at least 7 years in the field of Design. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 3.5 years of experience specific to footwear designing out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1. Candidates with design experience in footwear industry will be given preference. 2. Preference will be given to candidates who have hands on experience on 2D or 3D design software like CorelDraw, Photoshop, Maya, shoe master, Crispin, Solid works etc.</p>	Minimum Monthly CTI- 65,000
3.	Senior Faculty Grade II	T3	Gen - 45 OBC - 48 SC/ST - 50	<p>Essential Qualification : 1. Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and Diploma (of minimum 1 year duration) in Footwear Design and manufacturing or production/Footwear Technology (with specialization in design)/Product Design/Design /Accessories design/Fashion Design/ from a recognized university/Institute Or 2. Bachelor's degree or Master's Degree in Footwear Technology (with specialization in design)/Footwear Design and manufacturing or production/Product Design/ Design/ Accessories design/ Fashion design with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : 1. Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute. 2. Preference will be given to candidates with degree in Fine Arts/Visual arts in case of S.no.1 of essential qualification.</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of at least 10 years in the field of Design. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to footwear designing out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1. Candidates with design experience in footwear industry will be given preference. 2. Preference will be given to candidates who have hands on experience on 2D or 3D design software like CorelDraw, Photoshop, Maya, shoe master, Crispin, Solid works etc.</p>	Minimum Monthly CTI- 80,000
4.	Senior Faculty	T4	Gen - 50 OBC - 53	<p>Essential Qualification : 1. Bachelor's degree or Master's Degree</p>	<p>Essential Work Experience :</p>	Minimum Monthly

	Grade I			SC/ST - 55	<p>(of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and Diploma (of minimum 1 year duration) in Footwear Design and manufacturing or production/Footwear Technology (with specialization in design)/Product Design/Design /Accessories design/Fashion Design from a recognized university/Institute</p> <p>or</p> <p>2. Bachelor's degree or Master's Degree in Footwear Technology (with specialization in design)/Footwear Design and manufacturing or production/Product Design/ Design/ Accessories design/ Fashion design with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification :</p> <p>1. Preference will be given to candidates having doctoral Degree in the relevant field from a recognized university/Institute.</p> <p>2. Preference will be given to candidates with degree in Fine art/visual art in case of S.no.1 of essential.</p>	<p>1. Academic and/or Industry Experience of at least 15 years in the field of Design.</p> <p>2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p> <p>3. The candidate should have at least 5 years of experience specific to Footwear Designing out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience :</p> <p>1.Candidates with design experience in footwear industry will be given preference.</p> <p>2. Preference will be given to candidates who have hands on experience on 2D or 3D design software like CorelDraw, Photoshop, Maya, shoe master, Crispin, Solid works etc.</p>	CTI-1,10,000
5.	Chief Faculty	T5		Gen- 53 OBC - 56 SC/ST - 58	<p>Essential Qualification :</p> <p>1. Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and Diploma (of minimum 1 year duration) in Footwear Design and manufacturing or production/Footwear Technology (with specialization in design)/Product Design/Design /Accessories design/Fashion Design/ from a recognized university/Institute</p> <p>Or</p> <p>2. Bachelor's degree or Master's Degree in Footwear Technology (with specialization in design/Footwear Design and manufacturing or production/Product Design/ Design/ Accessories design/ Fashion design with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification :</p> <p>1. Preference will be given to candidates having doctoral Degree in the relevant field from a recognized university/Institute.</p> <p>2. Preference will be given to candidates with degree in Fine Arts/Visual arts in case of S.no.1 of essential qualification</p>	<p>Essential Work Experience :</p> <p>1. Academic and/or Industry Experience of at least 20 years in the field of Design.</p> <p>2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p> <p>3. The candidate should have at least 5 years of experience specific to footwear designing out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience :</p> <p>1. Candidates with design experience in footwear industry will be given preference</p> <p>2. Preference will be given to candidates who have hands on experience on 2D or 3D design software like CorelDraw, Photoshop, Maya, shoe master, Crispin, Solid works etc.</p> <p>3. The Candidates having teaching experience, handling independent assignment, working as head of department, developing curriculum and pedagogy and writing papers in reputed journals will be given preference.</p>	Minimum Monthly CTI-1,50,000
Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)

DEPARTMENT - Footwear Design & Production , DOMAIN - Cutting and Closing

6.	Junior Faculty	T1	1	Gen - 35 OBC - 38 SC/ST - 40	<p>Essential Qualification : 1.Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and Diploma (of minimum 1year duration) in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/Footwear Science and Engineering from a recognized university/Institute Or</p> <p>2. Bachelor's degree or Master's Degree in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/ Footwear Science and Engineering/Engineering with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : 1. Preference will be given to candidates with degree in science in case of S.no.1 of essential qualification.</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of at least 3 years in the field of footwear cutting/ closing. 2.Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p> <p>Desirable Work Experience : Desirable: 1. Candidates with experience in cutting/preparation/closing and costing in a footwear industry will be given preference. 2.Preference will be given to candidates who have hands on experience on handling the automatic cutting or closing machines and Footwear design software used for costing, consumption and Bill of material preparation etc.</p>	Minimum Monthly CTI-45,000
7.	Faculty	T2		Gen - 40 OBC - 43 SC/ST - 45	<p>Essential Qualification : 1.Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and Diploma (of minimum 1 year duration) in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/Footwear Science and Engineering from a recognized university/Institute.</p> <p>Or</p> <p>2. Bachelor's degree or Master's Degree in Footwear manufacturing/Footwear Technology /Footwear Design and production/Accessories design/ Footwear Science and Engineering/Engineering with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : 1. Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute. 2. Preference will be given to candidates with degree in science in case of S.no.1 of essential qualification</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of at least 7 years in the field of Footwear production. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 3.5 years of experience specific to footwear cutting/closing out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1.Candidates with experience in cutting/preparation/closing and costing in a footwear industry will be given preference. 2.Preference will be given to candidates who have hands on experience in handling the automatic cutting or closing machines or Footwear design software used for costing, consumption and bill of material preparation etc.</p>	Minimum Monthly CTI-65,000
8.	Senior Faculty	T3		Gen - 45 OBC - 48	<p>Essential Qualification : 1.Bachelor's degree or Master's Degree</p>	<p>Essential Work Experience :</p>	Minimum Monthly

	Grade II		SC/ST - 50	<p>(of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and</p> <p>Diploma (of minimum 1 year duration) in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/Footwear Science and Engineering from a recognized university/Institute.</p> <p>Or</p> <p>2. Bachelor's degree or Master's Degree in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/ Footwear Science and Engineering/Engineering with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification :</p> <p>1. Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute.</p> <p>2. Preference will be given to candidates with degree in science in case of S.no.1 of essential qualification.</p>	<p>1.Academic and/or Industry Experience of at least 10 years in the field of footwear production.</p> <p>2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p> <p>3. The candidate should have at least 5 years of experience specific to footwear cutting/closing out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : Desirable:</p> <p>1.Candidates with experience in cutting/preparation/closing and costing in a footwear industry will be given preference.</p> <p>2.Preference will be given to candidates who have hands on experience in handling the automatic cutting or closing machines and Footwear design software used for costing, consumption and bill of material preparation etc.</p>	CTI-80,000
9.	Senior Faculty Grade I	T4	Gen - 50 OBC - 53 SC/ST - 55	<p>Essential Qualification :</p> <p>1.Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and</p> <p>Diploma (of minimum 1 year duration) in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/Footwear Science and Engineering from a recognized university/Institute.</p> <p>Or</p> <p>2. Bachelor's degree or Master's Degree in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/ Footwear Science and Engineering/Engineering with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification :</p> <p>1. Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute.</p> <p>2. Preference will be given to candidates with degree in science in case of S.no.1 of</p>	<p>Essential Work Experience :</p> <p>1.Academic and/or Industry Experience of at least 15 years in the field of Footwear production.</p> <p>2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p> <p>3. The candidate should have at least 5 years of experience specific to footwear Cutting/Closing out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : Desirable:</p> <p>1.Candidates with experience in cutting/preparation/closing and costing in a footwear industry will be given preference.</p> <p>2.Preference will be given to candidates who have hands on experience in handling the automatic cutting or closing machines and Footwear design software used for costing, consumption and bill of material preparation etc.</p>	Minimum Monthly CTI-1,10,000

					essential qualification.		
10.	Chief Faculty	T5		Gen - 53 OBC - 56 SC/ST - 58	<p>Essential Qualification : 1. Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and Diploma (of minimum 1 year duration) in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/Footwear Science and Engineering from a recognized university/Institute Or 2. Bachelor's degree or Master's Degree in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/ Footwear Science and Engineering/Engineering with minimum 55% marks from a recognized university/Institute</p> <p>Desirable Qualification : 1. Preference will be given to candidates having doctoral Degree in the relevant field from a recognized university/Institute. 2. Preference will be given to candidates with degree in science in case of S.no.1 of essential qualification.</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of at least 20 years in the field of Footwear production. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to footwear Cutting/Closing out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : Desirable: 1. Candidates with experience in cutting/preparation/closing and costing in a footwear industry will be given preference. 2. Preference will be given to candidates who have hands on experience in handling the automatic cutting or closing machines and Footwear design software used for costing, consumption and bill of material preparation etc. 3. The Candidates having teaching experience, handling independent assignment, working as head of department, developing curriculum and pedagogy and writing papers in reputed journals will be given preference.</p>	Minimum Monthly CTI- 1,50,000
Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Footwear Design & Production , DOMAIN - Component, Lasting & Finishing							
11.	Junior Faculty	T1	1	Gen - 35 OBC - 38 SC/ST - 40	<p>Essential Qualification : 1. Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and Diploma (of minimum 1 year duration) in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/Footwear Science and Engineering from a recognized university/Institute Or 2. Bachelor's degree or Master's Degree in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/ Footwear Science and Engineering/Engineering with 55% marks from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of at least 3 years in the field of footwear assembly (components/lasting/finishing). 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p> <p>Desirable Work Experience : 1. Candidates with experience in assembly (component/lasting/finishing) in footwear industry will be given preference. 2. Candidates with experience working in assembly line/ bottom component/ sole department/rubber room in a footwear Industry will be given preference.</p>	Minimum Monthly CTI- 45,000

				<p>Desirable Qualification : 1. Preference will be given to candidates with degree in science in case of S.no.1 of essential qualification.</p>	
12.	Faculty	T2	<p>Gen - 40 OBC - 43 SC/ST - 45</p> <p>Essential Qualification : 1. Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and</p> <p>Diploma (of minimum 1 year duration) in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/Footwear Science and Engineering from a recognized university/Institute.</p> <p>Or</p> <p>2. Bachelor's degree or Master's Degree in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/ Footwear Science and Engineering/Engineering with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : 1. Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute.</p> <p>2. Preference will be given to candidates with degree in science in case of S.no.1 of essential qualification.</p>	<p>Essential Work Experience :</p> <p>1. Academic and/or Industry Experience of at least 7 years in the field of footwear production.</p> <p>2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p> <p>3. The candidate should have at least 3.5 years of experience specific to footwear assembly (components/lasting /finishing) out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1. Candidates with experience in assembly (component/lasting/finishing) in footwear Industry will be given preference. 2. Candidates with experience working in assembly line/ bottom component/ sole department/rubber room in a footwear Industry will be given preference.</p>	<p>Minimum Monthly CTI- 65,000</p>
13.	Senior Faculty Grade II	T3	<p>Gen - 45 OBC - 48 SC/ST - 50</p> <p>Essential Qualification : 1. Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and</p> <p>Diploma (of minimum 1 year duration) in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/Footwear Science and Engineering from a recognized university/Institute.</p> <p>Or</p> <p>2. Bachelor's degree or Master's Degree in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/ Footwear Science and Engineering/Engineering with minimum 55% marks from a recognized university/Institute.</p>	<p>Essential Work Experience :</p> <p>1. Academic and/or Industry Experience of at least 10 years in the field of footwear production.</p> <p>2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p> <p>3. The candidate should have at least 5 years of experience specific to footwear assembly (components/Lasting/finishing) out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1. Candidates with experience in assembly(component/lasting/finishing) in footwear Industry will be given preference. 2. Candidates with experience working in assembly line/ bottom component/ sole department/rubber room in a</p>	<p>Minimum Monthly CTI- 80,000</p>

				<p>Desirable Qualification : 1.Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute.</p> <p>2. Preference will be given to candidates with degree in science in case of S.no.1 of essential qualification.</p>	footwear Industry will be given preference.	
14.	Senior Faculty Grade I	T4	Gen - 50 OBC - 53 SC/ST - 55	<p>Essential Qualification : 1.Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and</p> <p>Diploma (of minimum 1 year duration) in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/Footwear Science and Engineering from a recognized university/Institute</p> <p>Or</p> <p>2. Bachelor's degree or Master's Degree in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production/Accessories design/ Footwear Science and Engineering/Engineering with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : 1.Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute.</p> <p>2. Preference will be given to candidates with degree in science in case of S.no.1 of essential qualification.</p>	<p>Essential Work Experience : 1.Academic and/or Industry Experience of at least 15 years in the field of Footwear production. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to footwear assembly(components/Lasting/finishing) out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1.Candidates with experience in assembly(components/lasting/finishing) in footwear Industry will be given preference. 2. Candidates with experience working in assembly line/ bottom component/ sole department/rubber room in a footwear Industry will be given preference.</p>	Minimum Monthly CTI- 1,10,000
15.	Chief Faculty	T5	Gen - 53 OBC - 56 SC/ST - 58	<p>Essential Qualification : 1.Bachelor's degree or Master's Degree (of minimum 02 years duration after Graduation) in any field with minimum 55% marks from a recognized university/Institute, and</p> <p>Diploma (of minimum 1 year duration) in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear Production /Accessories design/ Footwear Science and Engineering from a recognized university/Institute</p> <p>Or</p> <p>Bachelor's degree or Master's Degree in Footwear manufacturing/Footwear Technology /Footwear Design and production/Footwear</p>	<p>Essential Work Experience : 1.Academic and/or Industry Experience of at least 20 years in the field of Footwear production. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to footwear assembly (components/Lasting/finishing) out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience :</p>	Minimum Monthly CTI- 1,50,000

					Production/Accessories design/ Footwear Science and Engineering/Engineering with minimum 55% marks from a recognized university/Institute. Desirable Qualification : 1.Preference will be given to candidates having doctoral Degree in the relevant field from a recognized university/Institute. 2. Preference will be given to candidates with degree in science in case of S.no.1 of essential qualification	1. Candidates with experience in assembly(component/lasting/finishing) in footwear Industry will be given preference. 2. Candidates with experience working in assembly line/ bottom component/ sole department/rubber room in a footwear Industry will be given preference. 3. The Candidates having teaching experience, handling independent assignment, working as head of department, developing curriculum and pedagogy and writing papers in reputed journals will be given preference.	
Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Footwear Design & Production , DOMAIN - Material science (Upper and Soling material)							
16.	Junior Faculty	T1	2	Gen - 35 OBC - 38 SC/ST - 40	Essential Qualification : 1.BTech/BE/Bsc Engineering(of minimum 4 years duration) or M.tech/ME/Msc Engineering(of minimum 2 years duration) in the field of leather technology/Polymer/Chemical Engineering/Textile with minimum 55% marks from a recognized university/Institute. Desirable Qualification : NA	Essential Work Experience : 1. Academic and/or Industry Experience of at least 3 years in the field of leather and/or Non leather material/ Leather Technology/ Polymer/Chemical Engineering/textile 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. Desirable Work Experience : 1. Candidates with experience in handling material in footwear Industry will be given preference 2. Preference will be given to candidates having knowledge of fly knit mesh, various other mesh and different qualities of synthetic PU 3. Preference will be given to candidates having knowledge of various bottoms like hot/cold Phylon, Rubber, injection phylon, Polyurethane, etc.	Minimum Monthly CTI- 45,000
17.	Faculty	T2		Gen - 40 OBC - 43 SC/ST - 45	Essential Qualification : BTech/BE/Bsc Engineering(of minimum 4 years duration) or M.tech/ME/Msc Engineering(of minimum 2 years duration) in the field of leather technology/Polymer/Chemical Engineering/Textile with minimum 55% marks from a recognized university/Institute. Desirable Qualification : Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute.	Essential Work Experience : 1.Academic and/or Industry Experience of at least 7 years in the field of leather and/or Non leather material/ Leather Technology/ Polymer/Chemical Engineering/textile. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. . The candidate should have at least 3.5 years of experience specific to footwear out of the total experience as stipulated in 1. Desirable Work Experience : 1. Candidates with experience in handling material in footwear Industry will be given preference 2. Preference will be given to candidates having knowledge of fly knit mesh, various other mesh and different	Minimum Monthly CTI- 65,000

					qualities of synthetic PU 3. Preference will be given to candidates having knowledge of various bottoms like hot/cold Phylon, Rubber, injection phylon, Polyurethane, etc.	
18.	Senior Faculty Grade II	T3	Gen - 45 OBC - 48 SC/ST - 50	<p>Essential Qualification : BTech/BE/Bsc Engineering(of minimum 4 years duration) or M.tech/ME/Msc Engineering(of minimum 2 years duration) in the field of leather technology/Polymer/Chemical Engineering/Textile with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience :</p> <ol style="list-style-type: none"> 1. Academic and/or Industry Experience of at least 10 years in the field of leather and/or Non leather material /Leather Technology / Polymer /Chemical Engineering /Textile. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to footwear out of the total experience as stipulated in 1. <p>Desirable Work Experience :</p> <ol style="list-style-type: none"> 1. Candidates with experience in handling material in footwear Industry will be given preference 2. Preference will be given to candidates having knowledge of fly knit mesh, various other mesh and different qualities of synthetic PU 3. Preference will be given to candidates having knowledge of various bottoms like hot/cold Phylon, Rubber, injection phylon, Polyurethane, etc. 	Minimum Monthly CTI- 80,000
19.	Senior Faculty Grade I	T4	Gen - 50 OBC - 53 SC/St - 55	<p>Essential Qualification : BTech/BE/Bsc Engineering(of minimum 4 years duration) or M.Tech/ME/Msc Engineering(of minimum 2 years duration) in the field of leather technology/Polymer/Chemical Engineering/Textile with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience :</p> <ol style="list-style-type: none"> 1. Academic and/or Industry Experience of at least 15 years in the field of leather and/or Non leather material/ Leather Technology /Polymer /Chemical Engineering /Textile. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to footwear out of the total experience as stipulated in 1. <p>Desirable Work Experience :</p> <ol style="list-style-type: none"> 1. Candidates with experience in handling material in footwear Industry will be given preference 2. Preference will be given to candidates having knowledge of fly knit mesh, various other mesh and different qualities of synthetic PU 3. Preference will be given to candidates having knowledge of various bottoms like hot/cold Phylon, Rubber, injection phylon, Polyurethane, etc. 	Minimum Monthly CTI- 1,10,000
20.	Chief Faculty	T5	Gen - 53 OBC - 56 SC/ST - 58	<p>Essential Qualification : BTech/BE/Bsc Engineering(of minimum 4 years duration) or M.tech/ME/Msc Engineering(of minimum 2 years duration) in the field of leather technology/Polymer/Chemical</p>	<p>Essential Work Experience :</p> <ol style="list-style-type: none"> 1. Academic and/ or Industry Experience of at least 20 years in the field of leather and /or Non leather material/Leather Technology / Polymer /Chemical Engineering /Textile. 	Minimum Monthly CTI- 1,50,000

				Engineering/Textile with minimum 55% marks from a recognized university/Institute.	2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years' experience specific to footwear out of the total experience as stipulated in 1.		
				Desirable Qualification : Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute.	Desirable Work Experience : 1.Candidates with experience in handling material in footwear Industry will be given preference 2 Preference will be given to candidates having knowledge of fly knit mesh, various other mesh and different qualities of synthetic PU 3. Preference will be given to candidates having knowledge of various bottoms like hot/cold Phylon, Rubber, injection phylon, Polyurethane, etc. 4. The Candidates having teaching experience, handling independent assignment, working as head of department, developing curriculum and pedagogy and writing papers in reputed journals will be given preference.		
Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Footwear Design & Production , DOMAIN - Manufacturing Excellence							
21.	Junior Faculty	T1	1	Gen - 35 OBC - 38 SC/ST - 40	Essential Qualification : BTech./BE/Bsc Engineering (of minimum 4 years duration) or M.Tech./ME/MscEngineering (of minimum 2 years duration) in the field of Industrial Engineering/Mechanical Engineering/Production Engineering/Production Technology with minimum 55% marks from a recognized university/Institute Desirable Qualification : NA	Essential Work Experience : 1.Academic and/or Industry Experience of at least 3 years in the field of Production. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. Desirable Work Experience : 1.Preference will be given to candidates having experience in footwear production. 2. The candidates having experience in planning, merchandising, implementing quality standards and in improving productivity and efficiency will be given preference.	Minimum Monthly CTI- 45,000
22.	Faculty	T2		Gen - 40 OBC - 43 SC/ST -45	Essential Qualification : BTech/BE/Bsc Engineering(of minimum 4 years duration) or M.Tech/ME/Msc Engineering(of minimum 2 years duration) in the field of Industrial Engineering/Mechanical Engineering/Production Engineering/Production Technology with minimum 55% marks from a recognized university/Institute. Desirable Qualification : Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute.	Essential Work Experience : 1. Academic and/ or Industry Experience of at least 7 years in the field of production. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. Desirable Work Experience : 1.Preference will be given to candidates having industrial experience in footwear production. 2. The candidates having experience working in planning, merchandising, implementing quality standards and in improving productivity and efficiency will be given preference	Minimum Monthly CTI- 65,000

23.	Senior Faculty Grade II	T3	Gen - 45 OBC - 48 SC/ST - 50	<p>Essential Qualification : BTech/BE/Bsc Engineering(of minimum 4 years duration) or M.tech/ME/Msc Engineering(of minimum 2 years duration) in the field of Industrial Engineering/Mechanical Engineering/Production Engineering/Production Technology with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience : 1.Academic and/or Industry Experience of at least 10 years in the field of production. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to footwear production out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1.Preference will be given to candidates having industrial experience in footwear production. 2. The candidates having experience in working in planning, merchandising, implementing quality standards and improving productivity and efficiency will be given preference.</p>	Minimum Monthly CTI- 80,000
24.	Senior Faculty Grade I	T4	Gen - 50 OBC - 53 SC/ST - 55	<p>Essential Qualification : BTech/BE/Bsc Engineering(of minimum 4 years duration) or M.tech/ME/Msc Engineering(of minimum 2 years duration) in the field of Industrial Engineering/Mechanical Engineering/Production Engineering/Production Technology with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : 1.Preference will be given to candidates having Doctoral Degree in the relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience : 1.Academic and/or Industry Experience of at least 15 years in the field of Production. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to footwear production out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1.Preference will be given to candidates having industrial experience in footwear production 2. The candidates having experience working in planning, merchandising, implementing quality standards and in improving productivity and efficiency will be given preference</p>	Minimum Monthly CTI- 1,10,000
25.	Chief Faculty	T5	Gen - 53 OBC - 56 SC/ST - 58	<p>Essential Qualification : BTech/BE/Bsc Engineering (of minimum 4 years duration) or M.tech/ME/Msc Engineering(of minimum 2 years duration) in the field of Industrial Engineering/Mechanical Engineering/Production Engineering/Production Technology with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Preference will be given to candidates having doctoral Degree in the relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience : 1.Academic and/ or Industry Experience of at least 20 years in the field of production. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to footwear production out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1.Preference will be given to candidates having industrial experience in footwear production 2. The candidates having experience in planning, merchandising, implementing quality standards and in improving productivity and efficiency will be given preference 3. The Candidates having teaching</p>	Minimum Monthly CTI- 1,50,000

Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Fashion Design , DOMAIN - Design Process							
26.	Junior Faculty	T1	2	Gen - 35 OBC - 38 SC/ST - 40	<p>Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/Apparel Design / Lifestyle Accessory Design/ Knitwear Design/ Leather Design/ Textile Design / Fashion Management or Equivalent with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in the area of Fashion/design/craft from a recognized university/Institute</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of atleast 3 years in the field of design Process. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p>	Minimum Monthly CTI- 45,000
27.	Faculty	T2		Gen - 40 OBC - 43 SC/ST - 45	<p>Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/Apparel Design / Lifestyle Accessory Design/ Knitwear Design/ Leather Design/ Textile Design / Fashion Management or Equivalent with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in the area of Fashion/design/craft from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of atleast 7 years in the field of Design Process. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p>	Minimum Monthly CTI- 65,000
28.	Senior Faculty Grade II	T3		Gen - 45 OBC - 48 SC/ST - 50	<p>Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/Apparel Design / Lifestyle Accessory Design/ Knitwear Design/ Leather Design/ Textile Design / Fashion Management or Equivalent with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in the area of Fashion/design/craft from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of atleast 10 years in the field of Design Process. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses in the area of Design.</p>	Minimum Monthly CTI- 80,000
29.	Senior Faculty Grade I	T4		Gen- 50 OBC - 53 SC/ST- 55	<p>Essential Qualification : 1.P.hd in the area of Fashion/design/craft from a recognized university/Institute. 2. Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/Apparel Design / Lifestyle Accessory Design/ Knitwear Design/ Leather Design/ Textile Design / Fashion Management or Equivalent with min. 55% marks from a recognized university/Institute.</p>	<p>Essential Work Experience : 1.Academic and/or Industry Experience of atleast 15 years in the field of Design Process. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses in the area of Design. 3. Out of the experience specified at S.no.1, the candidate should have experience of atleast 5 years at Senior Faculty Grade-II level in FDDI or Assistant Professor Level or equivalent</p>	Minimum Monthly CTI- 1,10,000

					Desirable Qualification : NA	or above.	
30.	Chief Faculty	T5		Gen - 53 OBC - 56 SC/ST - 58	Essential Qualification : 1. Ph.D. in the area of Fashion/design/ Craft from a recognized university/Institute, and 2. Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/Apparel Design / Lifestyle Accessory Design/ Knitwear Design/ Leather Design/ Textile Design / Fashion Management or Equivalent with min. 55% marks from a recognized university/Institute. Desirable Qualification : NA	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 20 years in the field of Design Process. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses in the area of Design. 3. Out of the experience specified at S.no.1, the candidate should have experience of atleast 5 years at Senior Faculty Grade-I level in FDDI or Associate Professor Level or equivalent or above.	Minimum Monthly CTI- 1,50,000
Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Fashion Design , DOMAIN - Illustration & CAD							
31.	Junior Faculty	T1	1	Gen - 35 OBC - 38 SC/ST - 40	Essential Qualification : 1. Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/ Graphic Design/ Communication Design/ Apparel Design /fashion Technology/Fashion Management /Textile & Clothing/Lifestyle Accessory Design/ Knitwear Design/ Leather Design/ Textile Design / Fine Arts or Equivalent with min. 55% marks from a recognized university/Institute. Desirable Qualification : 1. Doctoral Degree in the area of Fashion/Design/ Illustrations/ Graphic Design/ Communication Design / Fine Arts from a recognized university/Institute.	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 3 years in the field of Illustration and CAD. The candidate should have hands on experience on COREL, PHOTOSHOP, TUKACAD, 2D & 3D Design Software, ILLUSTRATOR and other fashion design related software. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.	Minimum Monthly CTI- 45,000
32.	Faculty	T2		Gen - 40 OBC - 43 SC/ST - 45	Essential Qualification : 1. Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/ Graphic Design/ Communication Design/ Apparel Design /fashion Technology/Fashion Management /Textile & Clothing/Lifestyle Accessory Design/ Knitwear Design/ Leather Design/ Textile Design / Fine Arts or Equivalent with min. 55% marks from a recognized university/Institute. Desirable Qualification : 1. Doctoral Degree in the area of Fashion/Design/ Illustrations/ Graphic Design/ Communication Design / Fine Arts from a recognized university/Institute.	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 7 years in the field of Illustration and CAD. The candidate should have hands on experience on COREL, PHOTOSHOP, TUKACAD, 2D & 3D Design Software, ILLUSTRATOR and other fashion design related software. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.	Minimum Monthly CTI- 65,000
33.	Senior Faculty Grade II	T3		Gen - 45 OBC - 48	Essential Qualification : 1. Master's Degree (of min. 02 years duration after Graduation) in Fashion	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 10 years in the field of	Minimum Monthly

				SC/ST - 50	Design/ Graphic Design/ Communication Design/ Apparel Design /Fashion Technology/Fashion Management /Textile & Clothing/Lifestyle Accessory Design/ Knitwear Design/ Leather Design/ Textile Design / Fine Arts or Equivalent with min. 55% marks from a recognized university/Institute. Desirable Qualification : . Doctoral Degree in the area of Fashion/Design/ Illustration/ Graphic Design/ Communication Design / Fine Arts from a recognized university/Institute.	Illustration and CAD. The candidate should have hands on experience on COREL, PHOTOSHOP, TUKACAD, 2D & 3D Design Software, ILLUSTRATOR and other fashion design related software. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.	CTI-80,000
34.	Senior Faculty Grade I	T4		Gen - 50 OBC - 53 SC/ST - 55	Essential Qualification : 1. PhD in the area of Fashion/Design/ Illustration/Graphic Design/Communication Design / Fine Arts or Relevant Field from a recognized university/Institute, and 2. Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/ Graphic Design/ Communication Design/ Apparel Design/Fashion Technology/Fashion Management/Textile & Clothing/Lifestyle Accessory Design/ Knitwear Design/ Leather Design/ Textile Design / Fine Arts or Equivalent with min. 55% marks from a recognized university/Institute. Desirable Qualification : NA	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 15 years in the field of Illustration and CAD. The candidate should have hands on experience on COREL, PHOTOSHOP, TUKACAD, 2D & 3D Design Software, ILLUSTRATOR and other fashion design related software. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. Out of the experience specified at S.no.1, the candidate should have experience of atleast 5 years at Senior Faculty Grade-II level in FDDI or Assistant Professor Level or equivalent or above.	Minimum Monthly CTI-1,10,000
35.	Chief Faculty	T5		Gen - 53 OBC - 56 SC/ST - 58	Essential Qualification : 1. PhD in the area of Fashion/Design/ Illustration/Graphic Design/Communication Design / Fine Arts or Relevant Field from a recognized university/Institute, and 2. Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/ Graphic Design/ Communication Design/ Apparel Design/Fashion Technology/Fashion Management/Textile & Clothing/Lifestyle Accessory Design/ Knitwear Design/ Leather Design/ Textile Design / Fine Arts or Equivalent with min. 55% marks from a recognized university/Institute. Desirable Qualification : NA	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 20 years in the field of Illustration and CAD. The candidate should have hands on experience on COREL, PHOTOSHOP, TUKACAD, 2D & 3D Design Software and other fashion design related software. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. Out of the experience specified at S.no.1, the candidate should have experience of atleast 5 years at Senior Faculty Grade-I level in FDDI or Associate Professor Level or equivalent or above.	Minimum Monthly CTI-1,50,000
Sr No.	Desig nation	Post Code	No. of Vac ancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Fashion Design , DOMAIN - Pattern Making & Garment Construction							
36.	Junior Faculty	T1	2	Gen - 35 OBC - 38 SC/ST - 40	Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/Apparel Design/Garment Manufacturing Technology /fashion Technology/Textile & Clothing/Apparel Manufacturing/ Knitwear Design/	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 3 years in the field of Pattern making and garment Construction. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.	Minimum Monthly CTI-45,000

			Leather Design/ Textile Design or Equivalent with min. 55% marks from a recognized university/Institute. Desirable Qualification : Doctoral Degree in the area of Fashion Design/ Fashion Technology / Relevant Field from a recognized university/Institute.		
37.	Faculty	T2	Gen - 40 OBC - 43 SC/ST - 45 Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/Apparel Design/Garment Manufacturing Technology /fashion Technology/Textile & Clothing/Apparel Manufacturing/ Knitwear Design/ Leather Design/ Textile Design or Equivalent with min. 55% marks from a recognized university/Institute. Desirable Qualification : Doctoral Degree in the area of Fashion Design/ Fashion Technology / Relevant Field from a recognized university/Institute.	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 7 years in the field of Pattern making and Garment construction. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.	Minimum Monthly CTI- 65,000
38.	Senior Faculty Grade II	T3	Gen - 45 OBC - 48 SC/ST - 50 Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/Apparel Design/Garment Manufacturing Technology /fashion Technology/Textile & Clothing/Apparel Manufacturing/ Knitwear Design/ Leather Design/ Textile Design or Equivalent with min. 55% marks from a recognized university/Institute. Desirable Qualification : Doctoral Degree in the area of Fashion Design/ Fashion Technology / Relevant Field from a recognized university/Institute.	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 10 years in the field of Pattern making and Garment construction. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.	Minimum Monthly CTI- 80,000
39.	Senior Faculty Grade I	T4	Gen - 50 OBC - 53 SC/ST - 55 Essential Qualification : 1. PhD in the area of Fashion Design /Fashion Technology or relevant Field from a recognized university/Institute, and 2. Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/Apparel Design/Garment Manufacturing Technology/ Fashion Technology/Textile & Clothing/Apparel Manufacturing/ Knitwear Design/ Leather Design/ Textile Design or Equivalent with min. 55% marks from a recognized university/Institute. Desirable Qualification : NA	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 15 years in the field of Pattern making and garment Construction. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. Out of the experience specified at S.no.1, the candidate should have experience of atleast 5 years at Senior Faculty Grade-II level in FDDI or Assistant Professor Level or equivalent or above.	Minimum Monthly CTI- 1,10,000
40.	Chief Faculty	T5	Gen - 53 OBC - 56 SC/ST - 58 Essential Qualification : 1. PhD in the area of Fashion Design /Fashion Technology or relevant Field from a recognized university/Institute, and 2. Master's Degree (of min. 02 years duration after Graduation) in Fashion Design/Apparel Design/Garment	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 20 years in the field of Pattern making and garment Construction. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.	Minimum Monthly CTI- 1,50,000

					Manufacturing Technology/ Fashion Technology/Textile & Clothing/Apparel Manufacturing/ Knitwear Design/ Leather Design/ Textile Design or Equivalent with min. 55% marks from a recognized university/Institute.	3. Out of the experience specified at S.no.1, the candidate should have experience of atleast 5 years at Senior Faculty Grade-I level in FDDI or Associate Professor Level or equivalent or above.	
					Desirable Qualification : NA		
Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Fashion Design , DOMAIN - Textiles & Production Techniques							
41.	Junior Faculty	T1	2	Gen - 35 OBC - 38 SC/ST - 40	Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) in Garment Manufacturing Technology/ Textile & Clothing/Textile Engineering or Textile Technology/ Fabric and Apparel Science or Equivalent with min. 55% marks from a recognized University/Institute. Desirable Qualification : Doctoral Degree in the area of Textile/ Textile Technology/ Relevant Field from a recognized university/Institute.	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 3 years in the field of Textiles and Production techniques. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.	Minimum Monthly CTI- 45,000
42.	Faculty	T2		Gen - 40 OBC - 43 SC/ST - 45	Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) in Garment Manufacturing Technology/ Textile & Clothing/Textile Engineering or Textile Technology/ Fabric and Apparel Science or Equivalent with min. 55% marks from a recognized University/Institute. Desirable Qualification : Doctoral Degree in the area of Textile/ Textile Technology/ Relevant Field from a recognized university/Institute.	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 7 years in the field of Textiles and Production techniques. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.	Minimum Monthly CTI- 65,000
43.	Senior Faculty Grade II	T3		Gen - 45 OBC - 48 SC/ST - 50	Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) in Garment Manufacturing Technology/ Textile & Clothing/Textile Engineering or Textile Technology/ Fabric and Apparel Science or Equivalent with min. 55% marks from a recognized University/Institute. Desirable Qualification : Doctoral Degree in the area of Textile/ Textile Technology/ Relevant Field from a recognized university/Institute.	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 10 years in the field of Textiles and Production techniques. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.	Minimum Monthly CTI- 80,000
44.	Senior Faculty Grade I	T4		Gen - 50 OBC - 53 SC/ST - 55	Essential Qualification : 1. PhD in the area of Textile/ Textile Technology/ Relevant Field from a recognized university/Institute. 2. Master's Degree (of min. 02 years duration after Graduation) in Garment Manufacturing Technology/ Textile & Clothing/Textile Engineering or Textile Technology/ Fabric and Apparel Science or Equivalent with min. 55% marks from a recognized university/Institute.	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 15 years in the field of Textiles and Production techniques. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. Out of the experience specified at s. no.1, The candidate should have experience of at least 5 years at Sr. Faculty grade II level in FDDI or Assistant Professor level or equivalent	Minimum Monthly CTI- 1,10,000

					Desirable Qualification : NA	or above.	
45.	Chief Faculty	T5		Gen - 53 OBC - 56 SC/ST - 58	Essential Qualification : 1. PhD in the area of Textile/ Textile Technology/ Relevant Field from a recognized university/Institute. 2. Master's Degree (of min. 02 years duration after Graduation) in Garment Manufacturing Technology/ Textile & Clothing/Textile Engineering or Textile Technology/ Fabric and Apparel Science or Equivalent with min. 55% marks from a recognized university/Institute.	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 20 years in the field of Textiles and Production techniques. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. Out of the experience specified at S.no.1, The candidate should have experience of at least 5 years at Sr: Faculty Grade I level in FDDI or Associate Professor level or equivalent or above.	Minimum Monthly CTI- 1,50,000
Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Leather Goods & Accessories Design , DOMAIN - Leather Goods							
46.	Junior Faculty	T1	2	GEN-35 OBC-38 SC/ST-40	Essential Qualification : Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in Design/Leather Design/Accessories Design/Product Design/Leather goods and Accessories Design with minimum 55% marks from a recognized university / Institute, Or Master's degree (of minimum 02 years duration after Graduation) or PG Diploma(of minimum 02 years duration after Graduation) in any field from a recognized university / Institute, and Bachelor Degree or Diploma (of minimum 3 years duration) in Design/Leather Design/Accessories Design/Product Design/Leather goods and Accessories Design with minimum 55% marks from a recognized university/Institute.	Essential Work Experience : 1. Academic and/or Industry experience of at-least 3 years in the field of Leather goods. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. Desirable Work Experience : 1. Preference will be given to candidates who have hands on experience on software like PHOTOSHOP, COREL, ELITRON, RHINOCEROS etc. 2. Candidates with industrial experience will be given preference	Minimum Monthly CTI- 45,000
47.	Faculty	T2		Gen- 40 Obc-43 SC/ST-45	Essential Qualification : Essential : Master's degree (of minimum 02 years duration after Graduation)or PG Diploma(of minimum 02 years duration after Graduation) in Design/Leather Design/Accessories Design/Product Design/Leather goods and Accessories Design with minimum 55% marks from a recognized university / Institute, or Master's degree (of minimum 02 years duration after Graduation)or PG Diploma(of minimum 02 years duration	Essential Work Experience : 1. Academic and/or Industry experience of at-least 7 years in related field 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 3.5 years of experience specific to leather goods out of the total experience as stipulated in 1.	Minimum Monthly CTI- 65,000

				<p>after Graduation) in any field from a recognized university / Institute, and Bachelor Degree or Diploma (of minimum 3 years duration) in Design/Leather Design/Accessories Design/Product Design/Leather goods and Accessories Design with minimum 55% marks from a recognized university/Institute</p> <p>Desirable Qualification : Desirable: Doctoral Degree in relevant field from a recognized university/Institute.</p>	<p>Desirable Work Experience :</p> <ol style="list-style-type: none"> 1. Preference will be given to candidates who have hands on experience on software like PHOTOSHOP, COREL, ELITRON, RHINOCEROS etc. 2. Candidates with industrial experience will be given preference 	
48.	Senior Faculty Grade II	T3	<p>Gen- 45 Obc-48 SC/ST-50</p> <p>Essential Qualification : Essential : Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in Design/Leather Design/Accessories Design/Product Design/Leather goods and Accessories Design with minimum 55% marks from a recognized university / Institute, or</p> <p>Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in any field from a recognized university / Institute, and Bachelor Degree or Diploma (of minimum 3 years duration) in Design/Leather Design/Accessories Design/Product Design/Leather goods and Accessories Design with minimum 55% marks from a recognized university/Institute</p> <p>Desirable Qualification : Desirable: Doctoral Degree in relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience :</p> <ol style="list-style-type: none"> 1. Academic and/or Industry experience of at least 10 years in related field. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to leather goods out of the total experience as stipulated in 1. <p>Desirable Work Experience :</p> <ol style="list-style-type: none"> 1. Preference will be given to candidates who have hands on experience on software like PHOTOSHOP, COREL, ELITRON, RHINOCEROS etc. 2. Candidates with industrial experience will be given preference 	<p>Minimum Monthly CTI- 80,000</p>	
49.	Senior Faculty Grade I	T4	<p>Gen- 50 Obc-53 SC/ST-55</p> <p>Essential Qualification : Essential : Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in Design/Leather Design/Accessories Design/Product Design/Leather goods and Accessories Design with minimum 55% marks from a recognized university / Institute, or</p> <p>Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in any field from a recognized university / Institute, and Bachelor Degree or Diploma (of minimum 3 years duration) in Design/Leather Design/Accessories Design/Product Design/Leather goods and Accessories Design with minimum 55% marks from a recognized university/Institute</p> <p>Desirable Qualification :</p>	<p>Essential Work Experience :</p> <ol style="list-style-type: none"> 1. Academic and/or Industry experience of at least 15 years in related field. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to leather goods out of the total experience as stipulated in 1. <p>Desirable Work Experience :</p> <ol style="list-style-type: none"> 1. Preference will be given to candidates who have hands on experience on software like PHOTOSHOP, COREL, ELITRON, RHINOCEROS etc. 2. Candidates with industrial experience will be given preference 	<p>Minimum Monthly CTI- 1,10,000</p>	

					Desirable: Doctoral Degree in relevant field from a recognized university/Institute.		
50.	Chief Faculty	T5		Gen- 53 OBC-56 SC/ST-58	<p>Essential Qualification : 1 Master's degree (of minimum 02 years duration after Graduation) or PG Diploma(of minimum 02 years duration after Graduation)in Design/Leather Design/Accessories Design/Product Design/Leather goods and Accessories Design with minimum 55% marks from a recognized university / Institute, or</p> <p>Master's degree (of minimum 02 years duration after Graduation)or PG Diploma(of minimum 02 years duration after Graduation)in any field from a recognized university / Institute, Bachelor Degree or Diploma (of minimum 3 years duration) in Design/Leather Design/Accessories Design/Product Design/Leather goods and Accessories Design with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : 1.Doctoral Degree in relevant field from a recognized university/Institute</p>	<p>Essential Work Experience : 1.Academic and/or Industry experience of at least 20 years in related field. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to Leather goods out of the total experience as stipulated in 1. 4. Out of the experience specified at S.no.1, the candidate should have experience of at least 5 years at Senior Faculty Grade-I level in FDDI or Associate Professor Level or equivalent or above.</p> <p>Desirable Work Experience : 1.Preference will be given to candidates who have hands on experience on software like PHOTOSHOP,COREL, ELITRON, RHINOCEROS etc. 2. Candidates with industrial experience will be given preference 3.The Candidates having teaching experience, handling independent assignment, working as head of department, developing curriculum and pedagogy and writing papers in reputed journals will be given preference.</p>	Minimum Monthly CTI-1,50,000
Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Leather Goods & Accessories Design , DOMAIN - Leather Garments							
51.	Junior Faculty	T1	2	GEN-35 OBC-38 SC/ST-40	<p>Essential Qualification : Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in Design/Leather Design/Apparel Design/Garment Manufacturing Technology/Fashion design/Leather goods and Accessories Design with minimum 55% marks from a recognized university / Institute, Or Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in any field from a recognized university / Institute, and Bachelor Degree or Diploma (of minimum 3 years duration) in Design/Leather Design/Apparel Design/Garment Manufacturing Technology/Fashion design/Leather goods and Accessories Design with minimum 55% marks from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or industry experience of at least 3 years in the field of Leather garments. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p> <p>Desirable Work Experience : 1. Preference will be given to those candidates who have hands on experience on software like TUKACAD, REACHCAD, and OPTITEX etc. 2. Candidates with industrial experience will be given preference</p>	Minimum Monthly CTI-45,000

52.	Faculty	T2	<p>GEN-40 OBC-43 SC/ST-45</p> <p>Essential Qualification : Master's degree (of minimum 02 years duration after Graduation)or PG Diploma(of minimum 02 years duration after Graduation) in Design/Leather Design/Apparel Design/Garment Manufacturing Technology/Fashion design/Leather goods and Accessories Design with minimum 55% marks from a recognized university / Institute, or Master's degree (of minimum 02 years duration after Graduation)or PG Diploma(of minimum 02 years duration after Graduation) in any field from a recognized university / Institute, and Bachelor Degree or Diploma(of minimum 3 years duration) in Design/Leather Design/Apparel Design/Garment Manufacturing Technology/Fashion design/Leather goods and Accessories Design with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or industry experience of at least 7 years in the field of garments. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 3.5 years of experience specific to leather garments out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1.Preference will be given to those candidates who have hands on experience on software like TUKACAD, REACHCAD, OPTITEX etc. 2. Candidates with industrial experience will be given preference</p>	Minimum Monthly CTI- 65,000
53.	Senior Faculty Grade II	T3	<p>Gen- 45 Obc-48 SC/ST-50</p> <p>Essential Qualification : Master's degree (of minimum 02 years duration after Graduation)or PG Diploma(of minimum 02 years duration after Graduation) in Design/Leather Design/Apparel Design/Garment Manufacturing Technology/Fashion design/Leather goods and Accessories Design with minimum 55% marks from a recognized university / Institute, or Master's degree (of minimum 02 years duration after Graduation)or PG Diploma(of minimum 02 years duration after Graduation) in any field from a recognized university / Institute, and Bachelor Degree or Diploma(of minimum 3 years duration) in Design/Leather Design/Apparel Design/Garment Manufacturing Technology/Fashion design/Leather goods and Accessories Design with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or industrial experience of at least 10 years in the field of garments. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to leather garments out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1.Preference will be given to those candidates who have hands on experience on software like TUKACAD, REACHCAD, OPTITEX etc. 2. Candidates with industrial experience will be given preference</p>	Minimum Monthly CTI- 80,000
54.	Senior Faculty Grade I	T4	<p>Gen- 50 OBC- 53 SC/ST- 55</p> <p>Essential Qualification : Master's degree (of minimum 02 years duration after Graduation)or PG Diploma(of minimum 02 years duration after Graduation) in Design/Leather Design/Apparel Design/Garment</p>	<p>Essential Work Experience : 1. Academic and/or industry experience of at least 15 years in the field of garments. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p>	Minimum Monthly CTI- 1,10,000

					<p>Manufacturing Technology/Fashion design/Leather goods and Accessories Design with minimum 55% marks from a recognized university / Institute, or</p> <p>Master's degree (of minimum 02 years duration after Graduation)or PG Diploma(of minimum 02 years duration after Graduation) in any field from a recognized university / Institute, and Bachelor Degree or Diploma(of minimum 3 years duration) in Design/Leather Design/Apparel Design/Garment Manufacturing Technology/Fashion design/Leather goods and Accessories Design with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in relevant field from a recognized university/Institute.</p>	<p>3.The candidate should have at least 5 years of experience specific to leather garments out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1.Preference will be given to those candidates who have hands on experience on software like TUKACAD, REACHCAD, OPTITEX etc. 2. Candidates with industrial experience will be given preference</p>	
55.	Chief Faculty	T5		<p>Gen- 53 OBC- 56 SC/ST- 58</p> <p>Essential Qualification : 1.Master's degree (of minimum 02 years duration after Graduation)or PG Diploma(of minimum 02 years duration after Graduation)in Design/Leather Design/Apparel Design/Garment Manufacturing Technology/Fashion design/Leather goods and Accessories Design with minimum 55% marks from a recognized university / Institute, or Master's degree (of minimum 02 years duration after Graduation)or PG Diploma(of minimum 02 years duration after Graduation)in any field from a recognized university / Institute, and Bachelor Degree or Diploma (of minimum 3 years duration) in Design/Leather Design/Apparel Design/Garment Manufacturing Technology/Fashion design/Leather goods and Accessories Design with minimum 55% marks from recognized university/Institute.</p> <p>Desirable Qualification : 1.Doctoral Degree in relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or industry experience of at least 20 years in the field of garments. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3 The candidate should have at least 5 years of experience specific to Leather garments out of the total experience as stipulated in 1. 4. Out of the experience specified at S.no.1, the candidate should have experience of at least 5 years at Senior Faculty Grade-I level in FDDI or Associate Professor Level or equivalent or above.</p> <p>Desirable Work Experience : 1.Preference will be given to those candidates who have hands on experience on software like TUKACAD, REACHCAD, OPTITEX etc. and also who have experience in leather garments. 2. Candidates with industrial experience will be given preference 3.The Candidates having teaching experience, handling independent assignment, working as head of department, developing curriculum and pedagogy and writing papers in reputed journals will be given preference.</p>	Minimum Monthly CTI- 1,50,000	
Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Leather Goods & Accessories Design , DOMAIN - Product Design							
56.	Junior Faculty	T1	1	GEN-35 OBC-38 SC/ST-40	<p>Essential Qualification : Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in Leather Design/Accessories Design/Leather</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of at least 3 years in the field of Leather Design/Accessories Design/Leather goods and Accessories Design /Product Design/ industrial design/ Visual and Communication Design/Graphic Design</p>	Minimum Monthly CTI- 45,000

			<p>goods and Accessories Design/ Product Design/ Industrial Design/ Furniture Design/ Ceramic design/Accessories Design/ Visual Design/ communication design/UI/UX design with minimum 55% marks from a recognized university / Institute, or Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in any field from a recognized university/ Institute, and Bachelor Degree or Diploma (of minimum 4 years duration) in Leather Design/Accessories Design/Leather goods and Accessories Design / Product design/Furniture Design/ Industrial Design/Accessories Design/ Visual Design/ communication design/UI/UX design with minimum 55% marks from a recognized university.</p> <p>Desirable Qualification : NA</p>	<p>and UI/UX design. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p> <p>Desirable Work Experience : 1.Preference will be given to candidates who have hands-on experience in 3D design soft wares. 2. Candidates with industrial experience will be given preference</p>	
57.	Faculty	T2	<p>GEN-40 OBC-43 SC/ST-45</p> <p>Essential Qualification : Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in of Leather Design/Accessories Design/Leather goods and Accessories Design/ Product Design/ Industrial Design/ Furniture design/ Ceramic design/Accessories Design/ Visual Design/ communication design/UI/UX design with minimum 55% marks from a recognized university / Institute, or Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in any field from a recognized university / Institute, and Bachelor Degree or Diploma (of minimum 4 years duration) in of Leather Design/Accessories Design/Leather goods and Accessories Design / Product design/Furniture Design/ Industrial Design/Accessories Design/ Visual Design/ communication design/UI/UX design with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or industry experience of at least 7 years in related field 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 3.5 years of experience specific to Leather Design/Accessories Design/Leather goods and Accessories Design/ product design/ Visual Design/ communication design/UI/UX design out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1.Preference will be given to candidates who have hands on experience on 3D design software. 2. Candidates with industrial experience will be given preference</p>	<p>Minimum Monthly CTI- 65,000</p>

58.	Senior Faculty Grade II	T3	Gen- 45 OBC- 48 SC/ST- 50	<p>Essential Qualification : Essential: Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in of Leather Design/Accessories Design/Leather goods and Accessories Design/ Product Design/ Industrial Design/ Furniture design/ Ceramic design/Accessories Design/ Visual Design/ communication design/UI/UX design with minimum 55% marks from a recognized university / Institute,</p> <p>or</p> <p>Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in any field from a recognized university / Institute, and Bachelor Degree or Diploma (of minimum 4 years duration) in of Leather Design/Accessories Design/Leather goods and Accessories Design /Product design/Furniture Design/ Industrial Design/Accessories Design/ Visual Design/ communication design/UI/UX design with minimum 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or industrial experience of at least 10 years in related field. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to Leather Design/Accessories Design/Leather goods and Accessories Design/ Product design/ Visual Design/ communication design/UI/UX design out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1.Preference will be given to candidates who have hands on experience on 3D design software. 2. Candidates with industrial experience will be given preference</p>	Minimum Monthly CTI- 80,000
59.	Senior Faculty Grade I	T4	Gen- 50 OBC- 53 SC/ST- 55	<p>Essential Qualification : Essential: Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in of Leather Design/Accessories Design/Leather goods and Accessories Design/ Product Design/ Industrial Design/ Furniture design/ Ceramic design/Accessories Design/ Visual Design/ communication design/UI/UX design with minimum 55% marks from a recognized university / Institute,</p> <p>or</p> <p>Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in any field from a recognized university / Institute, and Bachelor Degree or Diploma (of minimum 4 years duration) in of Leather Design/Accessories Design/Leather goods and Accessories Design / Product design/Furniture Design/ Industrial Design/Accessories Design/ Visual Design/ communication design/UI/UX design with minimum 55% marks from a recognized university/ Institute.</p> <p>Desirable Qualification :</p>	<p>Essential Work Experience : 1. Academic and/or industry experience of at least 15 years in related field. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to of Leather Design/Accessories Design/Leather goods and Accessories Design/ Product design/ Visual Design/ communication design/UI/UX design out of the total experience as stipulated in 1.</p> <p>Desirable Work Experience : 1. Preference will be given to candidates who have hands on experience on 3D design software. 2. Candidates with industrial experience will be given preference</p>	Minimum Monthly CTI- 1,10,000

					Doctoral Degree in relevant field from a recognized university/Institute		
60.	Chief Faculty	T5		Gen- 53 OBC- 56 SC/ST- 58	<p>Essential Qualification : Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in of Leather Design/Accessories Design/Leather goods and Accessories Design/ Product Design/ Industrial Design/ Furniture design/ Ceramic design/Accessories Design/ Visual Design/ communication design/UI/UX design with minimum 55% marks from a recognized university / Institute, or Master's degree (of minimum 02 years duration after Graduation) or PG Diploma (of minimum 02 years duration after Graduation) in any field from a recognized university / Institute, and Bachelor Degree or Diploma (of minimum 4 years duration) in Product design/Furniture Design/ Industrial Design/Accessories Design/ Visual Design/ communication design/UI/UX design with minimum 55% marks from a recognized university/ Institute.</p> <p>Desirable Qualification : Doctoral Degree in relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or industry experience of at least 20 years in related field. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. The candidate should have at least 5 years of experience specific to of Leather Design/Accessories Design/Leather goods and Accessories Design/ Product design/ Visual Design/ communication design/UI/UX design out of the total experience as stipulated in 1. 4. Out of the experience specified at S.no.1, the candidate should have experience of at least 5 years at Senior Faculty Grade-I level in FDDI or Associate Professor Level or equivalent or above.</p> <p>Desirable Work Experience : 1. Preference will be given to candidates who have hands on experience on 3D design software. 2. Candidates with industrial experience will be given preference 3.The Candidates having teaching experience, handling independent assignment, working as head of department, developing curriculum and pedagogy and writing papers in reputed journals will be given preference</p>	Minimum Monthly CTI- 1,50,000
Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Retail & Fashion Merchandise , DOMAIN - General Management							
61.	Junior Faculty	T1	1	Gen-35 Obc-38 SC/ST-40	<p>Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Management / International Business/ Marketing/Finance/ Retail/HR with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Desirable: Doctoral Degree in the relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of atleast 3 years in the field of Management. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p>	Minimum Monthly CTI- 45,000
62.	Faculty	T2		GEN-40 OBC-43 SC/ST-45	<p>Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Management /</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of atleast 7 years in the field of Management 2. Academic experience, if any, should be of teaching in UG</p>	Minimum Monthly CTI- 65,000

				<p>International Business/ Marketing/ Finance/Retail/ HR with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in the relevant field from a recognized university/Institute.</p>	<p>degree or higher academic courses.</p>	
63.	Senior Faculty Grade II	T3	<p>GEN-45 OBC-48 SC/ST-50</p>	<p>Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Management / International Business/ Marketing/ Finance/Retail/ HR with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in the relevant field from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of at least 10 years in the field of Management. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p>	<p>Minimum Monthly CTI-80,000</p>
64.	Senior Faculty Grade I	T4	<p>GEN-50 OBC-53 SC/ST-55</p>	<p>Essential Qualification : 1. PhD in the relevant field from a recognized university/Institute, and 2. Master's Degree (of min. 02 years duration after Graduation) or PG Diploma of min. 2 years after Graduation) in Management/ International Business/ Marketing/ Finance/HR with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification :</p>	<p>Essential Work Experience : 1. Academic and/or Industry experience of at least 15 years in the field of Management. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. Out of the experience specified at S.no.1, the candidate should have experience of at least 5 years at Senior Faculty Grade-II level in FDDI or Assistant Professor Level or equivalent or above.</p>	<p>Minimum Monthly CTI-1,10,000</p>

					NA		
65.	Chief Faculty	T5		GEN-53 OBC-56 SC/ST-58	<p>Essential Qualification : 1. PhD in the relevant field from a recognized university/Institute, and 2. Master's Degree (of min. 02 years duration after Graduation) or PG Diploma of min. 2 years after Graduation) in Management/ International Business/Marketing/Finance/HR with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : NA</p>	<p>Essential Work Experience : 1. Academic and/or Industry experience of at-least 20 years in the field of Management. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. Out of the experience specified at S.no.1, the candidate should have experience of atleast 5 years at Senior Faculty Grade-I level in FDDI or Associate Professor level or equivalent or above.</p>	Minimum Montly CTI-1,50,000
Sr No.	Desig nation	Post Code	No. of Vac ancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Retail & Fashion Merchandise , DOMAIN - Visual Merchandising & Fashion							
66.	Junior Faculty	T1	1	GEN-35 OBC-38 SC/ST-40	<p>Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Retail/Design/Fashion communication/Fashion Design/Fashion Management/Space design/Fashion technology/Fabric & apparel/Textiles & Clothing/ Retail Management/Fashion Merchandising with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in the relevant area from a recognized university/Institute.</p>	<p>Essential Work Experience : Industry Experience of at least 3 years in the field of store design/Visual Merchandising/Retail Management/Fashion.</p> <p>Desirable Work Experience : The candidate having hands-on experience on COREL, PHOTOSHOP, Store design and other retail design related software. Candidate with certification in computer graphics will be given preference.</p>	Minimum Monthly CTI-45,000
67.	Faculty	T2		GEN-40 OBC-43 SC/ST-45	<p>Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Retail/Design/Fashion communication/Fashion Design/Fashion Management/Space design/Fashion technology/Fabric & apparel/Textiles & Clothing/ Retail Management/Fashion Merchandising with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification :</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of at least 7 years in the field of store design/Visual Merchandising/Retail Management/Fashion.</p> <p>Desirable Work Experience : 1.The candidate having hands-on experience on COREL, PHOTOSHOP, Store design and other retail design related software. Candidate with certification in computer graphics will be given preference.</p>	Minimum Monthly CTI-65,000

				<p>Doctoral Degree in the relevant area from a recognized university/Institute.</p>	<p>2. The candidate should have at least three years of industrial experience out of the total experience as stipulated in 1.</p> <p>3. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p>	
68.	Senior Faculty Grade II	T3	GEN-45 OBC-48 SC/ST-50	<p>Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Retail/Design/Fashion communication/Fashion Design/Fashion Management/Space design/Fashion technology/Fabric & apparel/Textiles & Clothing/ Retail Management/Fashion Merchandising with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in the relevant area from a recognized university/Institute..</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of at least 10 years in the field of store design/Visual Merchandising/Retail Management/Fashion.</p> <p>Desirable Work Experience : Desirable: The candidate having hands-on experience on COREL, PHOTOSHOP, Store design and other retail design-related software. Candidate with certification in computer graphics will be given preference.</p> <p>2. The candidate should have at least three years of industrial experience out of the total experience as stipulated in 1.</p> <p>3. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p>	Minimum Monthly CTI-80,000
69.	Senior Faculty Grade I	T4	GEN-50 OBC-53 SC/ST-55	<p>Essential Qualification : 1. PhD in the relevant area from a recognized university/Institute, and Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Retail/Design/Fashion communication/Fashion Design/Fashion Management/Space design/Fashion technology/Fabric & apparel/Textiles & Clothing/ Retail Management/Fashion Merchandising with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : NA</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of at least 15 years in the field of store design/Visual Merchandising/Retail Management/Fashion</p> <p>Desirable Work Experience : The candidate having hands-on experience on COREL, PHOTOSHOP, Store design and other retail design related software. Candidate with certification in computer graphics will be given preference.</p> <p>2. The candidate should have at least three years of industrial experience out of the total experience as stipulated in 1.</p> <p>3. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p>	Minimum Monthly CTI-1,10,000
70.	Chief Faculty	T5	GEN-53 OBC-56 SC/ST-58	<p>Essential Qualification : 1. PhD in the relevant area from a recognized university/Institute, and Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Retail/Design/Fashion communication/Fashion Design/Fashion Management/Space design/Fashion technology/Fabric & apparel/Textiles & Clothing/ Retail Management/Fashion Merchandising with min. 55% marks from a recognized university/Institute.</p>	<p>Essential Work Experience : 1. Academic and/or Industry Experience of at least 20 years in the field store design/Visual Merchandising/Retail Management/Fashion</p> <p>Desirable Work Experience : The candidate having hands-on experience on COREL,PHOTOSHOP, Store design and other retail design related software. Candidate with certification in computer graphics will be given preference.</p>	Minimum Montly CTI-1,50,000

Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
					Desirable Qualification : NA	2. The candidate should have at least three years of industrial experience out of the total experience as stipulated in 1. 3. Academic experience, if any, should be of teaching in UG degree or higher academic courses.	
DEPARTMENT - Retail & Fashion Merchandise , DOMAIN - Retail Operations							
71.	Junior Faculty	T1	1	Gen-35 Obc-38 SC/ST-40	Essential Qualification : Master's Degree (of min. 02 years' duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Management/Marketing Management/Retail Management/Supply chain/Operations Management /IT with min. 55% marks from a recognized university/Institute. Desirable Qualification : Doctoral Degree in the relevant area from a recognized university/Institute	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 3 years in the field of Retail Operations/ Retail & IT operations/Supply Chain Management/operations Management.	Minimum Monthly CTI- 45,000
72.	Faculty	T2		Gen- 40 Obc-43 SC/ST-45	Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Management/Marketing Management/Retail Management/Supply chain management /Operations Management / IT with min. 55% marks from a recognized university/Institute. Desirable Qualification : Doctoral Degree in the relevant area from a recognized university/Institute	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 7 years in the field of Retail Operations/ Retail & IT operations/Supply Chain Management/operations Management. 2. The candidate should have atleast three years of industrial experience out of the total experience as stipulated in 1. 3. Academic experience, if any, should be of teaching in UG degree or higher academic courses.	Minimum Monthly CTI- 65,000
73.	Senior Faculty Grade II	T3		Gen- 45 Obc-48 SC/ST-50	Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Management/Marketing Management/Retail Management/Supply chain management /Operations Management / IT with min.55% marks from a recognized university/Institute. Desirable Qualification : Doctoral Degree in the relevant area from arecognized university/Institute	Essential Work Experience : 1. Academic and/or Industry Experience of atleast 10 years in the field of Retail Operations/ Retail & IT operations/Supply Chain Management/operations Management. 2. The candidate should have atleast three years of industrial experience out of the total experience as stipulated in 1. 3 Academic experience, if any, should be of teaching in UG degree or higher academic courses.	Minimum Monthly CTI- 80,000

74.	Senior Faculty Grade I	T4		Gen-50 Obc-53 SC/ST-55	<p>Essential Qualification :</p> <p>1. PhD in the relevant area from a recognized university/Institute, and</p> <p>2. Master's Degree (of min.02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Management/Marketing Management/Retail Management/Supply chain management/Operations Management/IT with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification :</p> <p>NA</p>	<p>Essential Work Experience :</p> <p>1. Academic and/or Industry experience of at-least 15 years in the field of Retail Operations/ Retail & IT operations/Supply Chain Management/operations Management.</p> <p>2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p> <p>3. Out of the experience specified at S.no.1, the candidate should have experience of atleast 5 years at Senior Faculty Grade-II level in FDDI or Assistant Professor Level or equivalent or above.</p>	Minimum Monthly CTI-1,10,000
75.	Chief Faculty	T5		Gen-53 Obc-56 SC/ST-58	<p>Essential Qualification :</p> <p>1. PhD in the relevant area from a recognized university/Institute, and</p> <p>2. Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Management/Marketing Management/Retail Management/Supply chain management/Operations Management/Fashion Management/Retail IT operations with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification :</p> <p>NA</p>	<p>Essential Work Experience :</p> <p>1. Academic and/or Industry experience of at-least 20 years in the field of Retail Operations/ Retail & IT operations/Supply Chain Management/operations Management.</p> <p>2. Academic experience, if any, should be of teaching in UG degree or higher academic courses.</p> <p>3. Out of the experience specified at S.no.1, the candidate should have experience of atleast 5 years at Senior Faculty Grade-I level in FDDI or Associate Professor level or equivalent or above.</p>	Minimum Monthly CTI-1,50,000
Sr No.	Designation	Post Code	No. of Vacancy	Upper Age limit in Years	Qualification	Work Experience	Salary (Rs.)
DEPARTMENT - Retail & Fashion Merchandise , DOMAIN - Fashion Merchandising							
76.	Junior Faculty	T1	1	Gen-35 Obc-38 SC/ST-40	<p>Essential Qualification :</p> <p>Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Management/Apparel Merchandising/</p>	<p>Essential Work Experience :</p> <p>1. Academic and/or Industry Experience of at least 3 years in the field of Fashion Merchandising/Retail Merchandising/Apparel</p>	Minimum Monthly CTI-45,000

			Textiles & Clothing/Fabric & Apparel Science/Fashion Management/Fashion Technology/Retail Merchandising/Retail and Fashion Merchandising/Retail Management with min. 55% marks from a recognized university/Institute.	Merchandising/Fashion Management. 2 Academic experience, if any, should be of teaching in UG degree or higher academic courses.	
			Desirable Qualification : Doctoral Degree in the relevant area from a recognized university/Institute		
77.	Faculty	T2	GEN-40 OBC-43 SC/ST-45 Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Management/Apparel Merchandising/ Textiles & Clothing/ Fabric & Apparel Science /Fashion Management/ Fashion Technology/ Retail Merchandising/ Retail and Fashion Merchandising/ Retail Management with min. 55% marks from a recognized university/Institute. Desirable Qualification : Doctoral Degree in the relevant area from a recognized university/Institute	Essential Work Experience : 1. Academic and/or Industry Experience of at least 7 years in the field of Fashion /Retail/ Merchandising /Management. 2 Academic experience, if any, should be of teaching in UG degree or higher academic courses.	Minimum Monthly CTI- 65,000
78.	Senior Faculty Grade II	T3	GEN-45 OBC-48 SC/ST-50 Essential Qualification : Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Management/Apparel Merchandising/ Textiles &	Essential Work Experience : 1. Academic and/or Industry Experience of at least 10 years in the field of Fashion/ Retail/ Merchandising/ Management. 2. Academic experience, if any, should be of	Minimum Monthly CTI- 80,000

				<p>Clothing/ Fabric & Apparel Science /Fashion Management/ Fashion Technology/ Retail Merchandising/ Retail and Fashion Merchandising/ Retail Management with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : Doctoral Degree in the relevant area from a recognized university/Institute</p>	<p>teaching in UG degree or higher academic courses.</p>	
79.	Senior Faculty Grade I	T4	<p>GEN-50 OBC-53 SC/ST-55</p> <p>Essential Qualification : PhD in the relevant area Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after Graduation) in Management/Apparel Merchandising/T extiles & Clothing/ Fabric & Apparel Science /Fashion Management/ Fashion Technology/ Retail Merchandising/R etail and Fashion Merchandising with min. 55% marks from a recognized university/Institute.</p> <p>Desirable Qualification : NA</p>	<p>Essential Work Experience : 1. Academic and/or Industry experience of at least 15 years in the field of Fashion /Retail / Merchandising /Management. 2. Academic experience, if any, should be of teaching in UG degree or higher academic courses. 3. Out of the experience specified at S.no.1, the candidate should have experience of atleast 5 years at Senior Faculty Grade-II level in FDDI or Assistant Professor Level or equivalent or above.</p>	<p>Minimum Monthly CTI- 1,10,000</p>	
80.	Chief Faculty	T5	<p>GEN-53 OBC-55 SC/ST-58</p> <p>Essential Qualification : PhD in the relevant area Master's Degree (of min. 02 years duration after Graduation) or PG Diploma (of min. 2 years after</p>	<p>Essential Work Experience : 1. Academic and/or Industry experience of at least 20 years in the field of Fashion /Retail / Merchandising /Management. 2. Academic experience, if</p>	<p>Minimum Montly CTI- 1,50,000</p>	

				Graduation) in Management/Apparel Merchandising/ Textiles & Clothing/ Fabric & Apparel Science /Fashion Management/ Fashion Technology/ Retail Merchandising/ Retail and Fashion Merchandising with min. 55% marks from a recognized university/Insttit	any, should be of teaching in UG degree or higher academic courses. 3. Out of the experience specified at S.no.1, the candidate should have experience of atleast 5 years at Senior Faculty Grade-I level in FDDI or Associate Professor level or equivalent or above.
				Desirable Qualification : NA	

General Conditions :

- केवल भारतीय नागरिक आवेदन कर सकते हैं।/Only Indian Nationals need apply.
- उपरोक्त सभी पद दीर्घकालिक अनुबंध के आधार (05 वर्ष अनुबंध) पर होंगे। प्रबंधन के विवेक पर एफडीडीआई की आवश्यकता और व्यक्ति के प्रदर्शन के आधार पर अनुबंध को बढ़ाया जा सकता है।/All above posts will be on long term contract basis (05 years contract). The contract would be extendable based on the requirement of FDDI and performance of the individual, at the discretion of Management
- एफडीडीआई परिणामी क्षति, यदि कोई हो, के लिए आवेदक को मुआवजा देने के लिए उत्तरदायी नहीं होगा। इसके अलावा, एफडीडीआई के पास भर्ती विज्ञापन में निर्धारित पात्रता शर्तों के अनुरूप पद के स्तर के लिए चयन/साक्षात्कार के लिए उम्मीदवार को बुलाने या न बुलाने का अधिकार भी सुरक्षित है, साथ ही उम्मीदवार के पास मौजूद वास्तविक योग्यता/अनुभव भी, जो इसलिए यह उम्मीदवार द्वारा आवेदित पद के स्तर से अधिक/निचला हो सकता है।/ FDDI will not be liable to compensate the applicant for the consequential damages, if any. Besides, FDDI also reserves the right to call or not to call the candidate for selection / interview for the level of post commensurate with the eligibility conditions stipulated in the recruitment advertisement vis-a-vis the actual qualification / experience possessed by the candidate, which could be therefore higher / lower to the level of the post applied for by the candidate.
- एफडीडीआई भर्ती प्रक्रिया के किसी भी चरण, डाक विलंब/गलत वितरण या वितरण न होने की स्थिति में एफडीडीआई जिम्मेदार नहीं होगा।/FDDI will not be responsible for any postal delay/wrong delivery/non-delivery of communication at any stage of the recruitment process.
- उल्लेखित न्यूनतम योग्यता कि सीमान्यता प्राप्त विश्वविद्यालय/संस्थान से होनी चाहिए।/Minimum qualifications mentioned shall be from a recognized University /Institution.
- केवल नौकरी की आवश्यकताओं के अनुरूप होने से उम्मीदवार साक्षात्कार हेतु बुलाए जाने का हकदार नहीं होगा। एफडीडीआई बिना कोई कारण बताए आवेदन को स्वीकार करने अथवा आवश्यकता के आधार पर पदों की संख्या बढ़ाने/घटाने या इंटरव्यू के लिए बुलाए जाने वाले उम्मीदवारों की संख्या को सीमित करने के लिए विनिर्देशों के मानक को बढ़ाने का अधिकार सुरक्षित है।/Mere conformity to the job requirements will not entitle a candidate to be called for interview. FDDI reserves the right to reject the application without assigning any reason and to increase / decrease the number of posts depending on the requirement or to raise the Standard of Specifications to restrict the number of candidates to be called for an interview.
- अनुसूचित जाति / अनुसूचित जनजाति / अन्य पिछड़ा वर्ग / पीडब्ल्यूडी / भूतपूर्व सैनिक श्रेणी से संबंधित उम्मीदवारों को सक्षम प्राधिकारी द्वारा जारी भारत सरकार द्वारा निर्धारित प्रमाण पत्र की एक प्रति संलग्न करनी चाहिए।/Candidates belonging to SC/ST/OBC/PWD/Ex-servicemen category should enclose a copy of the certificate prescribed by the Government of India, issued by Competent Authority.
- आरक्षण नीति, आयु में छूट सहित, भारत सरकार के नियमों के अनुसार होगी।/Reservation Policy, including age relaxation shall be as per Government of India Rules.
- चयनित उम्मीदवारों को नियुक्ति संस्थान के निर्देशों के अनुसार मेडिकल परीक्षा के आधार पर ऐसी नियुक्ति के लिए उनकी मेडिकल फिटनेस के अधीन होगी।/The appointment of selected candidates will be subject to their medical fitness for such appointment based on Medical Examination as per the Directives of the Institute.
- जिन उम्मीदवारों को शॉर्ट-लिस्ट नहीं किया गया है उनके साथ कोई पत्राचार नहीं किया जाएगा।/No correspondence will be entertained with the candidates who are not short-listed.
- अपूर्ण आवेदन या अस्वीकार्य आवेदन के संबंध में किसी भी प्रकार के पत्राचार पर विचार नहीं किया जाएगा।/Incomplete application or applications will be rejected and no further correspondence in this regard will be entertained.
- भर्ती इंटरव्यू के जरिए की जाएगी।/The recruitment will be done through interview.
- केवल शॉर्टलिस्ट किए गए उम्मीदवारों को इंटरव्यू के बारे में ईमेल/पोस्ट के माध्यम से सूचित किया जाएगा।/Only shortlisted candidates will be intimated regarding the Interview through email/post.
- ऊपरी आयु सीमा विज्ञापन अधिसूचना की रिलीज तिथि के अनुसार प्रदान की गई है।/Upper age limit provided is as on release date of the advertisement notification.

15. दिखाया गया वेतन मासिक लागत-से-संस्थान (सीटीआई) है जिसमें मूल वेतन, मकान किराया भत्ता, विशेष भत्ता, भविष्य निधि, अवकाश नकदीकरण लाभ, अवकाश यात्रा रियायत, मोबाइल फोन खर्चों की प्रतिपूर्ति, चिकित्सा व्यय की प्रतिपूर्ति और ग्रेच्युटी शामिल है। /Salary shown is monthly Cost-to-Institute (CTI) which includes Basic pay, House Rent Allowance, Special Allowance, Provident Fund, Leave Encashment benefit, Leave Travel Concession, Reimbursement of mobile phone expenses, reimbursement of medical expenditure and Gratuity.
16. प्रबंधन का निर्णय अन्तिम होगा। /The decision of Management regarding selection will be final.
17. उम्मीदवार जो सरकारी संगठनों/सार्वजनिक क्षेत्र के उपक्रमों में काम कर रहे हैं, उन्हें अपने वर्तमान नियोक्ता से अनुपत्ति प्रमाण पत्र जमा करना होगा। /Applicants who are working in Government Organisations / PSU must submit NOC from their current employer.
18. साक्षात्कार परीक्षा में भाग लेने के लिए कोई परिवहन भत्ता/दैनिक भत्ता का भुगतान नहीं किया जाएगा। /No Transport Allowance / Daily Allowance shall be paid for attending the interview.
19. साथ ही, कृपया ध्यान दें कि जिन उम्मीदवारों ने विज्ञापन संख्या: FDDI/ADV/02/2023 दिनांक: 06.08.2023 के माध्यम से लेदर गूड्स एंड एक्सेसरीज़ डिजाइन, रीटेल एंड फैशन मर्चेन्डाइज और फैशन डिजाइन विभाग में शिक्षण पद के लिए पहले आवेदन किया है, उन्हें दोबारा आवेदन करने की आवश्यकता नहीं है क्योंकि उनके आवेदन इन पदों के लिए स्वचालित रूप से विचार किये जाएंगे। Also, please note that the Candidates those have applied earlier for the Teaching Post especially in Leather Goods & Accessories Design, Retail and Fashion Merchandise & Fashion Design Department through **advertisement no: FDDI/ADV/02/2023 dated : 06.08.2023 need not apply again** as their applications will automatically be considered for these posts.

20. HOW TO APPLY:

- i. इच्छुक उम्मीदवारों को <https://www.fddiindia.com/career.php> पर पंजीकरण और ऑनलाइन आवेदन जमा करना होगा। ऑनलाइन आवेदन भरने के अलावा, उन्हें संबंधित पदों के लिए ऑनलाइन फॉर्म में उल्लिखित आवश्यक दस्तावेज भी अपलोड करने होंगे। ऑनलाइन आवेदन सफलतापूर्वक जमा करने पर, उम्मीदवार अपने आवेदन की पीडीएफ फाइल डाउनलोड करेंगे और आवश्यक संलग्नक/दस्तावेजों के साथ, उन्हें पद और उसके डोमेन के नाम के साथ स्पष्ट रूप से लेबल किए गए एक लिफाफे में रखेंगे और अपना आवेदन स्पीड पोस्ट के माध्यम से जमा करेंगे। प्रबंधक एचओ-एचआर, प्रशासनिक ब्लॉक, चौथी मंजिल, कमरा नंबर 405, एफडीडीआई, नोएडा, उत्तर प्रदेश 201301 को आवेदन प्राप्ति की तारीख समाप्त होने से पहले/ Interested candidates must register and **submit online applications at <https://www.fddiindia.com/career.php>**. Besides filling the application online, they must upload required documents as mentioned in the online form for the respective positions. Upon successful submission of the online application, candidates will download the PDF file of their application and, together with the required enclosures/documents, place them in an envelope clearly labelled with the name of the post and its domain and **submit their application via speed post to Manager HO-HR, Administrative Block, 4th Floor, Room No. 405, FDDI, Noida, Uttar Pradesh 201301 before the date of closing of advertisement.**
- ii. उम्मीदवारों के लिए आवेदन पत्र को सफलतापूर्वक पूरा करने के बाद भौतिक रूप में भी आवेदन भेजना अनिवार्य है, ऐसा न करने पर आवेदन को अपूर्ण माना जाएगा और तदनुसार अस्वीकार कर दिया जाएगा। / It is mandatory for candidates to send applications in physical form also, after successful completion of the application form, failing which the applications shall be treated **AS INCOMPLETE** and shall be **REJECTED** accordingly.
- iii. ऑनलाइन पंजीकरण 27 जनवरी 2024 को सुबह 11:00 बजे शुरू होगा और 10 फरवरी 2024 को रात 11:59 बजे बंद हो जाएगा। केवल ऑनलाइन पंजीकृत आवेदन ही स्वीकार किए जाएंगे। पंजीकरण/आवेदन के लिए <https://www.fddiindia.com/career.php> पर **लॉग ऑन करें**/ONLINE REGISTRATION shall commence at **11:00AM on 27 January 2024 and will close at 11:59PM on 10 February 2024**. Only ONLINE REGISTERED applications shall be accepted. **For registration/Apply log on to <https://www.fddiindia.com/career.php>**
- iv. ऑनलाइन आवेदन करने की अंतिम तिथि/Last date for applying online application: **10 February 2024**
- v. आवेदन प्राप्त करने की अंतिम तिथि/Last date of receipt of application: **17 February 2024**
- vi. इस भर्ती विज्ञापन के संबंध में बाद में कोई भी परिवर्तन/सूचना/अद्यतन FDDI वेबसाइट पर अपलोड किया जाएगा। Any Subsequent changes/ Information/ updates regarding this Recruitment Advertisement shall be uploaded in the FDDI Website.