

Engineering Staff College of India (ESCI)

Autonomous organ of The Institution of Engineers (India) www.escihyd.org

DIRECTOR (ENGINEERING STAFF COLLEGE OF INDIA)

ROLE

Director is the academic as well as the administrative head of ESCI and is expected to have proven administrative capabilities, with an excellent academic / industrial background with leadership qualities, to head an Institution of National repute.

PROFILE

- A) Graduate degree in Engineering and/or Technology, preferably with Post Graduate degree in Engineering and/or Technology / Management / Ph D.
- B) Preferably having Publications in National / International journals.
- C) Minimum 20 years of experience out of which 5 years as Head of an Academic Institute of National Importance / in very senior position in R&D establishments / Private or Public Undertakings / Government Organizations.
- D) Experience of conducting focused training programmes leading to skill development and certification.

APPLICATION FORMAT: ANNEXURE-A

Age: Applicant should normally be below 58 years of age (relaxation in case of exceptional candidates). The appointment will be on contractual basis for a period of five years, as per usual terms and conditions.

CTC: 18 Lakhs per annum (Negotiable for exceptional candidates).

Location: ESCI, Hyderabad

APPLICATION PROCESS

The applicant shall submit the application (in MS Word format only) latest by **31 July 2024** in the prescribed format by e-mail to THE CHAIRMAN, SEARCH COMMITTEE FOR DIRECTOR-ESCI and two sets of hard copies of the application have to be posted to the following address in an envelope superscribing "Application for the post of Director-ESCI":

The Chairman, Search Committee for Director-ESCI

C/o Secretary & Director General

The Institution of Engineers (India)

8, Gokhale Road, Kolkata 700020

Email ID: search.committee@ieindia.org

Application No.(to be filled by the office) _____

Engineering Staff College of India Autonomous Organ of The Institution of Engineers (India)

Old Bombay Road, Gachibowli Hyderabad, Telangana 500032

APPLICATION FORM FOR THE POST OF DIRECTOR-ESCI

	Location: ESCI, Hyderabad	_					
1.	Name in Full: (Pl. underline surname)]	pa	ssp	ste ort t pl	siz	
2.	Name of Father :]					
3.	Personal status:	L					
4.	Mailing Address: Pin:						
	e-Mail id :						
	Mobile No.: Landline No.:						
	Permanent Address: Permanent Address: Pin:						
5.	Date of Birth: D D M M Y Y Y Y						
6.	Present Employment :						
	Designation						
	Organization						
	Date of Joining						
	PB,GP/Scale of pay, Pay Level						
	PresentPay						
	Total monthly emoluments						
	Main Responsibilities						

7.	Educational	Qualifications	,
<i>'</i> .	Luucationat	Qualifications	

Degree	College / University / Institution	Year of Joining	Year of Leaving	Percentage of Marks	Class / Division

8. Professional Training (not leading to a degree):

9	Employment	Records and	Experience	Attach a	senarate s	heet if	necessary)
7.	LIIIDIOVIIICIII	INCCUI US AIIU	FYDEL IELICE	Allacii a s	שלומוכ ז	ווככנ וו	HECESSAI VI.

(A) Employment Records:

Name and	Designation	Dates F		Period	PB, GP/Scale of	
Address of Organization	with Job Description	From	То	Year & Month	pay, Pay Level with Last salary drawn	Field of Experience

(B) Experience:						
Technical:						
Managerial	:					
Academic:						

	10.	Membership	of	Professional	Bodies:	
--	-----	------------	----	--------------	---------	--

Name of Body	Status of Membership : (Life / Annual)	National / International

11	Professional achievements:				
	(a) Recognition and Awards:				
	(b) Institutional Building:				
12	12. Vision Statement for IEI (in 500 words):				
	VISION SEATCHMENT FOR 121 (III 300 WO)	as).			
42	Dublications				
13.	Publications:				
14.	Special contribution/achievements,	if any:			
15.	Statement of Objectives: (Use sepa	rate sheets)			
	(A) Please indicate as to why you	wish to join Engineering Staf	f College of India.		
	(Up to 200 words)	, ,	· ·		
	(B) How in your opinion do you mee	et the job requirements as ac	lvertised?		
	(Up to 200 words)	, , , , , , , , , , , , , , , , , , , ,			

	Referee 1	Referee 2				
Name						
Occupation or Position						
Address						
Phone No.						
Mobile No.						
e-mail						
Fax No.						
7. Details of rela	ationship (if any) with Council A	Member of IEI / employee working				
(i) Name:						
(ii) Associated with IEI as :						
(iii) Relationship:						
18. ListofAttachments:						
Self attested photocopies of certificates/testimonials in proof of						
(i) Date of B	irth					
(ii) Qualification						
() -						

Note: Incomplete and/or erroneous applications are likely to be summarily rejected. If any query is not applicable to you, please write NA against it.

19. **Declaration:** I hereby declare that I have carefully read and understood all the instructions of the Advertisement and that all entries in this form as well as the attachments are true to the best of my knowledge and belief. If at any point of time it is found that incorrect information has been furnished by me or there has been suppression of fact by me regarding age, qualification or experience, my candidature shall be summarily rejected or if in the employment, this shall be terminated immediately.

	(Signature of Applicant
Place :	
Date ://	

The candidate should send their application IN THE PRESCRIBED FORMAT ONLY in an envelope super-scribing clearly "APPLICATION TO THE POST OF DIRECTOR-ESCI" with all relevant enclosures and this must reach the following address on or before 31 July 2024:

The Chairman

Search Committee for Director-ESCI

C/o Secretary & Director General

The Institution of Engineers (India)

8, Gokhale Road, Kolkata 700020