

CSIR-INSTITUTE OF HIMALAYAN BIORESOURCE TECHNOLOGY
(Council of Scientific & Industrial Research)
PALAMPUR -176 061 (H.P.)

Last Date of Receipt of Applications: 30.03.2016
Advertisement No. 19/2015

A unique opportunity for research careers in Science & Technology

The CSIR-Institute of Himalayan Bioresource Technology, Palampur (CSIR-IHBT) is one of the National Institute under the Council of Scientific & Industrial Research which is an Autonomous Body. It is located on a 250 acres of land with the backdrop of snow-covered peaks of Dhauladhar Range in salubrious climate. The Institute is engaged in research and technology development programmes for sustainable management of bioresources of the Himalayas. The Institute has successfully carried out mission-oriented projects on tea, temperate floriculture and aromatic plants and is well equipped for Tissue culture and Biotechnology. Facilities include Tea Processing Unit, FRP greenhouses and equipments like GC-MS, FT-IR, Ultrascan, Automated DNA sequencers, Phosphoimager, Q-TOF, XL Laser densitometer, HPLCs, MALDI-TOF, CONFOCAL MICROSCOPY, CO₂ Extractor, FPLC, HP-TLC, IRGA, NMR, Scintillation counter, computer networking etc.

CSIR-Institute of Himalayan Bioresource Technology, Palampur invites applications from young and dynamic candidates having excellent academic records for the under mentioned Scientific and Technical posts.

The emoluments and age limit for various posts as per norms is summarized as below :-

A. Scientific Post(s) :

Designation	No. of Posts	Pay Band (PB)	Grade Pay	*Total emoluments (Approx.)	** Upper Age Limit not exceeding (as on last date)
Senior Scientist	06 (03-UR)	₹15600-39100	₹7600/-	₹72,300/-	37 years
Scientist	01-SC-PH-OH/HH 01-ST 01-OBC)	(PB-3)	₹6600/-	₹61,430/-	32 years

Post Code	Pay Band (PB)	Names and no. of Posts/ Grade Pay (GP)/ Age limit not exceeding.	Reservations	Educational qualifications and Experience
1901 to 1906	₹15,600-39,100 (PB-3)	Senior Scientist GP ₹7,600/- Age Limit: 37 years	(03-UR 01-SC-PH-OH/HH 01-ST 01-OBC)	Ph.D. (Science) with two years experience
		Scientist GP ₹6,600/- Age Limit : 32 years		Ph.D. (Science) Submitted

B. (Technical Posts):

Designation	No. of Posts	Pay Band (PB)	Grade Pay	*Total emoluments (Approx.)	**Upper Age Limit not exceeding (as on last date)
Technical Assistant	04 [01-UR 01-OBC-PH- HH/OH) 01-SC 01-OBC(backlog)]	₹9300- 34800 (PB-2)	₹4,200/-	₹33120/-	28 Years

Post Code	Pay Band (PB)	Names and no. of Posts/ Grade Pay (GP)/ Age limit not exceeding.	Reservations	Educational qualifications and Experience
1907 to 1910	₹9,300- 34,800 (PB-2)	Technical Assistant G.P. ₹4,200/- Age Limit: 28 Years	(01-UR) OBC-01-PH- OH/HH 01-SC 01OBC (backlog)]	<p>1. 1st Class diploma in Engg./Tech. of 3 years full time duration in Biotechnology or its equivalent after 10+2 in Science stream OR 1st Class B.Sc. in Agriculture/Life Sciences with one year full time professional qualification/experience of working in plant biology lab from recognized Institute/Organization.</p> <p>2. 1st Class diploma in Engg./Tech. of 3 years full time duration in Biotechnology or its equivalent after 10+2 in Science stream OR 1st Class B.Sc.(Science) with one year full time professional qualification/experience of working in plant molecular biology lab from recognized Institute/Organization.</p> <p>3. 1st Class B.Sc. in Agriculture/ Chemistry/ Life Science with one year full time professional qualification/experience of working in soil analysis or macro & micro-nutrient analysis of plant samples from recognized Institute/Organization.</p> <p>4. 1st Class B.Sc.in Agriculture or Horticulture having Floriculture as one of the main subjects with one year full time professional qualification or one year experience in Floriculture from a recognized Institute/Organization.</p>

UR: Unreserved; SC: Scheduled Caste; ST: Scheduled Tribe; OBC: Other Backward Class, PWD: Persons with Disabilities.

* Total emoluments means approximate total emoluments on minimum of PB including House Rent Allowance in Class 'Z' City.

** Please see age relaxation under Relaxation Column.

De

Post wise information regarding, minimum qualifications & experience, desirable and job requirement in respect of Scientific posts 'A' is as under :-

Post Code No. 1901: Scientist /Sr. Scientist in the area of Taxonomy (01 Post-reserved for SC-PWD-HH/OH)

Minimum Qualifications and Experience: For Scientist: Ph.D. submitted in Botany with thesis in the area of Plant Taxonomy(Angiosperm Taxonomy).

For Senior Scientist : Ph.D. in Botany with the with the thesis in the area of Plant Taxonomy(Angiosperm Taxonomy) with two years research experience in Plant Taxonomy(Angiosperm Taxonomy) as evidenced by publications in refereed journal.

Desirable : Experience in plant exploration, collection, identification, herbarium techniques and knowledge of plant nomenclature and flora of India.

Job Requirement : Floristic surveys of Himalayan region for identification and collection of plants and management of herbarium.

Post Code No.1902:Scientist/Sr.Scientist in the area of Agrotechnology:(01 Post reserved for ST).

Minimum Qualifications and Experience: For Scientist : Ph.D. submitted in Agronomy with specialization in commercially important crops or Horticulture/Forestry with specialization in medicinal & Aromatic crops/plantation crops.

For Senior Scientist: Ph.D. in Agronomy with specialization in commercially important crops or Horticulture/Forestry with specialization in medicinal & Aromatic crops/plantation crops with two years experience as evidenced from publications in the reputed journals.

Desirable : Experience in development and extension of agrotechnologies of the commercially important crops.

Job Requirement : Development and extension of agrotechnologies and quality planting material of commercially important crops and conducting trainings programmes.

Post Code No. 1903 :Scientist /Sr. Scientist in the area of Algae : (01 Post-UR)

Minimum Qualifications and Experience: For Scientist: Ph.D. submitted in any branch of Life Sciences with the thesis pertaining to the area of algal research.

For Senior Scientist : Ph.D. in any branch of Life Sciences with the thesis pertaining to the area of algal research with two years research experience in identification, culture and bioprospection of algae as evidenced by publications in refereed journal.

Desirable : Experience in algae identification, culture and bioprospection.

Job Requirement : Bioprospection of algae with focus on product development.

Post Code No. 1904 : Scientist/Sr. Scientist in the area of Fungi (01 Post-UR)

Minimum Qualifications and Experience: For Scientist: Ph.D. submitted in any branch of Life Sciences with the thesis pertaining to the area of fungal research.

For Senior Scientist: Ph.D. in any branch of Life Sciences with the thesis in the area of fungal research with two years research experience in fungal taxonomy and physiology as evidenced by publications in refereed journal.

Desirable: Experience in fungal identification, culture and bioprospection.

Job Requirement : Bioprospection of fungi with focus on product development.

Post Code No.1905 : Scientist/Sr. Scientist in the area of Microbiology (01 Post-reserved for OBC)

Minimum Qualifications and Experience: For Scientist: Ph.D. submitted in any branch of Life Sciences with the thesis pertaining to the area of microbiology.

For Senior Scientist: Ph.D. in any branch of Life Sciences with the thesis in the area of microbiology with two years research experience in culturing, characterization and bioprospection of microbes as evidenced by publications in refereed journal.

Desirable: Bioprospection of microbes from high altitude/cold desert areas.

Job Requirement: Collection and bioprospection of microbes from Himalayan regions including glaciers and cold desert areas.

Code No. 1906 : Scientist/Sr. Scientist in the area of Chemistry (01 Post-UR)

Minimum Qualifications and Experience: For Scientist: Ph.D. submitted in any branch of Chemical Sciences with thesis in the area of Natural Products Chemistry.

For Senior Scientist: Ph.D. Chemistry with the thesis pertaining to the area of Phytochemistry with two years research experience in relevant area as evidenced by publications in refereed journal.

Desirable: Experience in the area of chemical profiling, isolation and structure elucidation of new natural molecules from plants.

Job Requirement :Elucidation of chemistry of Himalayan plants vis-a-vis metabolome analysis.

Post wise information regarding, minimum qualifications & experience, desirable and job requirement in respect of Technical Posts 'B' is as under :-

Post Code No. 1907: Technical Assistant in the area of Plant Health Management (01-Post-reserved for OBC-PWD-OH/HH).

Minimum Qualifications and Experience: 1st Class diploma in Engg./Tech. of 3 years full time duration in Biotechnology or its equivalent after 10+2 in Science stream OR 1st Class B.Sc. in Agriculture/Life Sciences with one year full time professional qualification/experience of working in plant biology lab from recognized Institute/Organization.

Desirable: Knowledge of plant tissue culture, plant virus and ELISA.

Job Requirement: Production of virus tested planting materials.

Post Code No.1908 : Technical Assistant in the area of Plant Molecular Biology(01-Post-UR)

Minimum Qualifications and Experience: 1st Class diploma in Engg./Tech. of 3 years full time duration in Biotechnology or its equivalent after 10+2 in Science stream OR 1st Class B.Sc.(Science) with one year full time professional qualification/experience of working in plant molecular biology lab from recognized Institute/Organization.

Job Requirement : Gene cloning, raising construct/vector, recombinant protein overexpression, molecular analysis of transgenic plants.

Post Code No. 1909 : Technical Assistant in the area of Soil and Plant Analysis (01-Post-reserved for OBC) [backlog].

Minimum Qualifications and Experience:1st Class B.Sc. Agriculture/Chemistry /Life Science with one year full time professional qualification/experience of working in soil analysis or macro & micro-nutrient analysis of plant samples from a recognized Institute/Organization

Job Requirement : Analysis of physical and chemical properties of soil, macro–and micro-nutrient analysis of plant samples & analysis of manures fertilizers and water.

Post Code No. 1910 :Technical Assistant in the area of Floriculture (01-Post-reserved for SC).

Minimum Qualifications and Experience:1st Class B.Sc.in Agriculture or Horticulture having Floriculture as one of the main subjects with one year full time professional qualification or one year experience in Floriculture from a recognized Institute/Organization.

Desirable: 1st Class M.Sc. in Horticulture/Floriculture with work experience in floricultural crops.

General information and conditions:

1. Benefits under Council Service:

- a. These posts carry usual allowances i.e., Dearness Allowance (DA), House Rent Allowance(HRA),Transport Allowance (TA) etc. as admissible to the Central Government employees and as made applicable to CSIR. Council employees are also eligible for accommodation of their entitled type as per CSIR (Residence Allotment) Rules,1997 depending on availability in which case HRA will not be admissible.
- b. Scientists in Pay Band -3 are also eligible for 2 additional increments(without DA) and Professional update allowance of Rs.10,000/- per annum.
- c. In addition to the emoluments indicated against each category of posts, benefits such as applicability of New Pension Scheme, 2004, reimbursement of Medical Expenses, Leave Travel Concession, Conveyance advance and House Building Advance are available as per rules of CSIR.
- d. Scientists in CSIR are also permitted to undertake consultancy and sponsored R&D project activity. These activities give them scope to earn consultancy fee and honorarium as per guidelines governing these activities. Opportunities also arise for foreign deputations for training/presentation of papers/specific assignments etc.

- e. CSIR provides excellent opportunities to deserving candidates for career advancement under Assessment Promotion Scheme for Scientists and revised MANAS for Technologist.
- f. Deserving candidates may be considered for advance increment as per CSIR Rules.

2. Other conditions:

- a. The applicant must be a citizen of India.
- b. All applicants must fulfill the essential requirements of the post and other conditions stipulated in the advertisement as on the last date of receipt of the applications. They are advised to satisfy themselves before applying that they possess at least the essential qualifications laid down for various posts as on the last date of receipt of the applications. No enquiry asking for advice as to eligibility will be entertained.

The prescribed essential qualifications are the minimum and the mere possession of the same does not entitle candidates to be called for interview. The duly constituted Screening Committee will adopt its own criteria for short-listing the candidates. The candidate should therefore, mention in the application all the qualifications and experiences in the relevant area over and above the minimum prescribed qualification, supported with documents. Completion of Ph.D. degree will be reckoned from the date of issue of provisional certificate/notification.

The candidates applying for the post of Scientist with the qualifications of Ph.D. submitted, he/she is advised to enclosed authentic proof for submission of his/her thesis from the respective Competent Authorities of University/Institute, failing which his/her candidature for the same post shall be rejected.

- c. The application should be accompanied by self attested copies of the relevant educational qualification, experience. The prescribed qualifications should have been obtained through recognized Universities / Institutions. etc. Incomplete applications/applications received or not accompanied with the required certificates / documents are liable to be rejected.
- d. In respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement, then the candidate is required to produce order/letter in this regard, indicating the Authority (with number and date) under which it has been so treated otherwise the application is liable to be rejected.
- e. The period of experience rendered by a candidate on part time basis, daily wages, visiting/ guest faculty will not be counted while calculating the valid experience for short listing the candidates to be called for interview.
- f. If any document/ certificate furnished is in a language other than Hindi or English, a transcript of the same duly attested by a Gazetted Officer or notary is to be submitted.
- g. The date for determining the upper age limit, qualifications and /or experience shall be the closing date prescribed for receipt of applications.
- h. The period of experience in a discipline / area of work, wherever prescribed, shall be counted after the date of acquiring the minimum prescribed educational qualifications prescribed for that Grade Pay in respect of Scientist.

- i. Persons with disabilities (PWD) fulfilling the eligibility conditions prescribed under GOI instructions are encouraged to apply.
- j. In case a candidate is staying abroad, his/her candidature may be considered *in absentia*, *video conference/skype* by the Selection Committee on his/her written request depending upon the then circumstances.
- k. The Selection Committee may choose to place the candidate in any of the Grade Pay within the Pay Band depending upon the performance of the candidate and subject to meeting the minimum eligibility criterion specified in respect of Scientific posts i.e. post code Nos.1901 to 1906 respectively.
- l. Only outstation candidates called and found eligible for interview will be paid to and from single second class rail fare (Ordinary) from the actual place of undertaking the journey or from the normal place of their residence whichever is nearer from the Railway Station to venue of interview, on production of Rail Tickets / Rail Ticket Numbers or any other proof of journey.
- m. Any discrepancy found between the information given in application and as evident in original documents will make the candidate ineligible for appearing in interview. Such candidate will not be paid any fare.
- n. The decision of the Director, CSIR-IHBT, Palampur in all matters relating to eligibility, acceptance or rejection of applications, mode of selection, conduct of examination/interview will be final and binding on all the candidates.
- o. Canvassing in any form and / or bringing any influence political or otherwise will be treated as a disqualification for the post.
- p. NO INTERIM ENQUIRY OR CORRESPONDANCE WILL BE ENTERTAINED.

3. Relaxations :

- a. The upper age limit is relaxable upto 05 years for SC/ST and 03 years for OBC as per Government orders in force only in those cases where the post are reserved for respective categories, on production of relevant certificate in the prescribed format signed by the specified authority at the time of interview.
- b. Upper age limit is also relaxable upto five years for the regular employees working in CSIR Laboratories / Institutes, Government Departments, Autonomous Bodies and Public Sector Undertakings.
- c. As per GOI provisions, age relaxation for Widows, Divorced Women and Women Judicially separated from Husbands, the upper age limit is relaxable up to the age of 35 years (upto 40 years for members of Scheduled Castes/Scheduled Tribes and upto 38 years for members belonging to the Other Backward Classes in respect of the posts reserved for them) for Widows, divorced Women and Women Judicially separated from their Husbands who are not remarried. The persons claiming age relaxation under this sub-para would be required to produce following documentary evidence:

i)In case of Widow, Death Certificate of her husband together with the Affidavit that she has not remarried since.

- ii) In case of divorced Women and Women judicially separated from their husbands, a certified copy of the judgment /decree of the appropriate Court to prove the fact of divorce or the judicial separation, as the case may be, with an Affidavit in respect of divorced Women and they have not remarried since.
- d. Age relaxation to Physically Handicapped (PH) persons: Age relaxation of 10 years is allowed (total 15 years for SCs/STs and 13 years for OBCs in respect of the posts reserved for them) to blind, deaf-mute and orthopedically handicapped persons for appointment to Group 'A' posts/services. The persons claiming age relaxation under this sub-para would be required to produce a certificate in prescribed proforma in support of their claims clearly indicating that the degree of physical disability is 40% or more. In any case, the appointment of these candidates will be subject to their being found medically fit in accordance with the standards of medical fitness as prescribed by the Government for each individual Group 'A' posts to be filled by Direct Recruitment by Selection.
- e. Relaxation in age, over and above the stipulated limit, educational qualification and / or experience may be considered in case of exceptionally meritorious candidates or if sufficient number of candidates possessing the requisite qualification and/ or experience are not available to fill up the posts.
- f. Relaxation of five years will also be permissible to those who had ordinarily been domiciled in the Kashmir division of the state of Jammu and Kashmir during the period from 1-1-1980 to 31-12-1989 subject to production of relevant certificate from concerned authority.

4. How to apply :

- a. The Eligible candidates are required to apply on the prescribed application format available at our website www.ihbt.res.in.
- b. The prescribed Application Form for the above posts can also be obtained from the office of the **Administrative Officer, CSIR CSIR-Institute of Himalayan Bioresource Technology, Palampur-176061(H.P.)** by sending a requisition along with a Self-Addressed Stamped envelope (27 cms x 10 cms) bearing postal stamp of Rs. 10/- by **15.03.2016**.
- c. Candidates are required to arrange for a crossed Demand Draft for **Rs.100/- (Rupees One hundred only)** drawn on any nationalized bank and valid for at least 3 months in favour of the "Director, CSIR- IHBT" payable at Palampur (Himachal Pradesh) SBI-Bank Code No. 03632. The last date for receipt of application along with **Demand Draft is 30.03.2016**. This date will be the same for the candidates belonging to far-flung areas. The following details must be filled up on back side of Demand Draft (i) Candidate's Name, (ii) Candidate's category, (iii) Post Code Applied for.
- d. SC/ST/PWD/ Women, CSIR Employees and Abroad Candidates are exempted from submission of application fee.
- e. In case of Universities/Institute awarding CGPA/SGPA/OGPA grades etc. candidates are requested to convert the same into percentage based on the formula as per their University/Institute in the application format on appropriate place by the candidate himself.

- f. The application should be accompanied by self attested copies of the Degree Certificates, mark sheets, testimonials in support of age, education qualifications, experience, re-prints of publications and caste certificate, PWD Certificate, if applicable, along with one latest coloured passport size self-signed photograph affixed at appropriate place of proforma for application together with Demand Draft (if applicable) should be sent in a envelope superscribed APPLICATION FOR THE POST OF.....(Post Code.....)" by post to the address: the **Administrative Officer, CSIR-Institute of Himalayan Bioresource Technology, Post Box No. 06, Palampur-176061(H.P.)** by Registered Post.
- g. The complete Application Form should reach the above address by **30.03.2016** along with Demand Draft (including far flung areas) by 5:00 P.M. Candidates applying for more than one post must submit separate application form for each post in separate envelope indicating the post name and post Code No.
- h. Application once made will not be allowed to be withdrawn and fees once paid will not be refunded on any cost nor can be held in reserve for any other recruitment or selection process.
- i. Applications from employees of Government Department will be considered only, if forwarded through proper channel, certified by the employer that the applicant, if selected will be relieved within one month of the receipt of the appointment orders. Vigilance clearance should also be recorded. However, advance copy of the application may be submitted before the closing date. Applications routed through proper channel should reach at CSIR-Institute of Himalayan Bioresource Technology, Palampur-176061(H.P.) at the earliest.
- j. Candidates should specifically note that the applications received after the closing date for any reason whatsoever (such as envelopes wrongly address, delivered elsewhere, postal delay etc.) will not be entertained by CSIR-Institute of Himalayan Bioresource Technology, Palampur (H.P.).
- k. Incomplete applications (i.e without attested copies of certificates of educational qualifications, photograph, unsigned and application fee, if applicable testimonials etc.) will not be entertained and is liable to be summarily rejected.

5. Applications should be accompanied with (a) Demand Draft of **Rs.100/-** as application fee, where applicable,(b) Coloured photograph pasted on the form and signed across in full(c) Self Attested photocopy of Date of Birth Certificate (d) Self Attested photocopies of educational qualifications certificates/Degrees (e) Self Attested photocopy of caste certificate, if applicable; and (f) Self Attested photocopies of experience certificate, if any, failing which the application for the posts liable to be summarily rejected .

Administrative Officer
Page 9 of 9

सी.एस.आई.आर.–हिमालय जैवसंपदा प्रौद्योगिकी संस्थान
(वैज्ञानिक तथा औद्योगिक अनुसंधान परिषद)
पालमपुर–176 061(हिमाचल प्रदेश)

विज्ञापन सं. 19/2015

आवेदन पत्र प्राप्ति की अंतिम तिथि : 30.03.2016

विज्ञान एवं प्रौद्योगिकी के क्षेत्र में शोध कैरियर का अद्वितीय अवसर

सी.एस.आई.आर.–हिमालय जैवसंपदा प्रौद्योगिकी संस्थान, पालमपुर, वैज्ञानिक तथा औद्योगिक अनुसंधान परिषद जो भारत सरकार के विज्ञान एवं प्रौद्योगिकी मंत्रालय के अन्तर्गत एक स्वायत्तशासी संगठन है। यह स्वास्थ्यवर्धन जलवायुयुक्त बर्फ युक्त चोटियों से युक्त धौलाधर के प्रांगण में 250 एकड़ क्षेत्र में स्थापित है। संस्थान हिमालय की जैवसंपदा के सतत प्रबन्धन के लिए शोध एवं प्रौद्योगिकी विकसित करने के कार्यक्रम में जुटा हुआ है। संस्थान में चाय, समशीतोष्ण पुष्पकृषि एवं संगंध पौधों पर मिशनयुक्त परियोजनाओं को सफलतापूर्वक चलाया है तथा उतक संवर्धन और जैवप्रौद्योगिकी के लिए पूर्ण रूप से समर्थ है। संस्थान में Tea Processing Unit, FRP greenhouses and equipments like GC-MS, FT-IR, Ultrascan, Automated DNA sequencers, Phosphoimager, Q-TOF, XL Laser densitometer, HPLCs, MALDI-TOF, CONFOCAL MICROSCOPY, CO₂ Extractor, FPLC, HP-TLC, IRGA, NMR, Scintillation counter, computer networking आदि की सुविधाएं हैं।

सी.एस.आई.आर.–हिमालय जैवसंपदा प्रौद्योगिकी संस्थान, पालमपुर उत्कृष्ट शैक्षणिक रिकार्ड युक्त युवा प्रतिभावान भारतीय प्रार्थियों से निम्नलिखित वैज्ञानिक और तकनीकी पदों के लिए आवेदन पत्र आमंत्रित करता है।

सीएसआईआर के मानदण्डों के अनुरूप विभिन्न पदों के लिए कुल परिलब्धियों और आयु सीमा का संक्षिप्त विवरण निम्नानुसार है:

अ) वैज्ञानिक पद :

पदनाम	पदों की संख्या	वेतन बैंड	ग्रेड वेतन	*कुल परिलब्धियां	**अधिकतम आयु (अंतिम तिथि तक)
वरिष्ठ वैज्ञानिक	06 (03-अनारक्षित -01	₹15600-39100 (पीबी-2)	₹7600/-	₹72,300/-	37 वर्ष
वैज्ञानिक	अनुसूचित जाति,- शारीरिक दिव्यांग -अस्थि दिव्यांग/ बधिर दिव्यांग 01-अनुसूचित जनजाति 01-अन्य पिछड़ा वर्ग)		₹6600/-	₹61,430/-	32 वर्ष

लगातार पृष्ठ.....2 पर

पोस्ट कोड	बैंड वेतन	पदनाम पदों की सं. ग्रेड वेतन अधिकतम आयु सीमा	आरक्षण	शैक्षणिक योग्यता एवं अनुभव
1901 से 1906	₹15600-39100 (पीबी-3)	वरिष्ठ वैज्ञानिक ग्रेड वेतन ₹7600/- 37 वर्ष ----- वैज्ञानिक ग्रेड वेतन ₹6600/- 32 वर्ष	06(03-अनारक्षित -01अनुसूचित जाति- शारीरिक दिव्यांग -अस्थि दिव्यांग/ बधिर दिव्यांग 01-अनुसूचित जनजाति, 01-अन्य पिछड़ा वर्ग)	पीएच.डी. (विज्ञान) एवं 2 वर्ष का अनुभव पीएच.डी. (विज्ञान) प्रस्तुत

ब) तकनीकी पद :

पदनाम	पदों की संख्या	वेतन बैंड	ग्रेड वेतन	*कुल परिलक्षियां	**अधिकतम आयु (अंतिम तिथि तक)
तकनीकी सहायक	04 (01-अनारक्षित, 01-अन्य पिछड़ा वर्ग- शारीरिक दिव्यांग -अस्थि दिव्यांग/ बधिर दिव्यांग 01-अनुसूचित जाति, 01-अन्य पिछड़ा वर्ग (बेकलॉग)	₹9300- 34800 (पीबी-2)	₹4200/-	₹33,120/-	28 वर्ष
पोस्ट कोड	बैंड वेतन	पदनाम, पदों की सं. ग्रेड वेतन आयु सीमा	आरक्षण	शैक्षणिक योग्यताएं एवं अनुभव	
1907 से 1910	₹9300- 34800(पीबी-2)	तकनीकी सहायक ग्रेड वेतन ₹4200/-	04(01-अनारक्षित, 01-अन्य पिछड़ा वर्ग,-शारीरिक दिव्यांग -अस्थि दिव्यांग/	1)10+2 विज्ञान विषयों के साथ जैवप्रौद्योगिकी में 3 वर्षीय पूर्णकालीन प्रथम श्रेणी में इजीनियरिंग/ टेक्नोलॉजी में डिप्लोमा या समकक्ष	

लगातार पृष्ठ. --- 342

		28 वर्ष	<p>बधिर दिव्यांग</p> <p>01-अनुसूचित जाति, 01-अन्य पिछड़ा वर्ग (बेकलॉग)</p>	<p>या</p> <p>प्रथम श्रेणी में बीएस.सी कृषिविज्ञान / जीवविज्ञान के साथ एक वर्ष की पूर्णकालीन व्यावसायिक आर्हता / मान्यताप्राप्त संस्थान से पादप जीवविज्ञान प्रयोगशाला का कार्य अनुभव।</p> <p>2) 10+2 विज्ञान विषयों के साथ जैवप्रौद्योगिकी में 3 वर्षीय पूर्णकालीन प्रथम श्रेणी में इजीनियरिंग / टेक्नोलॉजी में डिप्लोमा या समकक्ष या प्रथम श्रेणी में बीएस.सी (विज्ञान) के साथ एक वर्ष की पूर्णकालीन व्यावसायिक आर्हता / मान्यताप्राप्त संस्थान से पादप आण्विक जीवविज्ञान प्रयोगशाला का कार्य अनुभव।</p> <p>3) प्रथम श्रेणी में बी.एस.सी. कृषिविज्ञान / रसायन विज्ञान / जीवविज्ञान के साथ एक वर्ष की पूर्णकालीन व्यावसायिक आर्हता / मान्यताप्राप्त संस्थान से मृदा परीक्षण या पादप नमूनों के मेक्रो एवं माइक्रो न्यूट्रेंट विश्लेषण का कार्य अनुभव।</p> <p>4) प्रथम श्रेणी में बीएस.सी कृषिविज्ञान या उद्यानिकी विज्ञान के साथ पुष्पविज्ञान एक मुख्य विषय रूप में हो तथा एक वर्ष की पूर्णकालीन व्यावसायिक आर्हता / मान्यताप्राप्त संस्थान से पुष्पविज्ञान में कार्य का अनुभव।</p>
--	--	---------	--	---

अ.ना.: अनारक्षित, अ.जा. अनुसूचित जाति अ.ज.जा: अनुसूचित जनजाति, अ.पि.व. अन्य पिछड़ा वर्ग, पी डब्ल्यू. डी. दिव्यांग एचएच: बधिर, ओ.एच. अस्थि दिव्यांग।

* कुल परिलब्धियों से आशय Z श्रेणी के क्षेत्रों के लिए लागू न्यूनतम वेतनमान पर मकान किराया भत्ता (एचआरए) सहित लगभग कुल परिलब्धियाँ हैं।

** विभिन्न श्रेणियों के लिए आयु सीमा में छूट के विवरण हेतु विज्ञापन के 'छूट' संबंधी कॉलम को देखें।

वैज्ञानिक पदों 'ए' के लिए न्यूनतम शैक्षणिक आहर्ताएं ,अनुभव, वांछनीय आहर्ताएं और कार्य अपेक्षाओं का पदवार विस्तृत विवरण निम्नानुसार है :-

पोस्ट कोड सं. 1901: वैज्ञानिक/ वरिष्ठ वैज्ञानिक – टेक्सोनामी के क्षेत्र में (01 पद- अनुसूचित जाति – शारीरिक दिव्यांग (एच.एच.): बधिर, (ओएच): अस्थि दिव्यांग के लिए आरक्षित)

न्यूनतम अनिवार्य शैक्षणिक आहर्ताएं एवं अनुभव : वैज्ञानिक के पद हेतु : पीएच.डी. (प्रस्तुत) वनस्पति विज्ञान के क्षेत्र में पर शोध प्रबन्ध (थिसिस) पादप टेक्सोनामी (एंजयोस्पर्म टेक्सोनामी) के क्षेत्र में हो।

वरि. वैज्ञानिक के पद हेतु : पीएच.डी. वनस्पति विज्ञान के क्षेत्र में पर शोध प्रबन्ध (थिसिस) पादप टेक्सोनामी (एंजयोस्पर्म टेक्सोनामी) के क्षेत्र में हो, साथ ही पादप टेक्सोनामी (एंजयोस्पर्म टेक्सोनामी) के क्षेत्र में दो वर्ष का अनुभव जो संदर्भित पत्रिका में प्रकाशन के रूप में परिलक्षित हो।

वांछनीय: पादप अन्वेषण, संग्रह, पहचान, वनस्पति संग्रहालय तकनीक और पादप नामकरण और भारत की वनस्पतियों के ज्ञान में अनुभव।

कार्य अपेक्षाएं: पौधों और वनस्पति के संग्रह एवं पहचान और संग्रहालय के प्रबंधन के लिए हिमालय क्षेत्र के फ्लोरिस्टिक सर्वेक्षण।

पोस्ट कोड सं. 1902: वैज्ञानिक/ वरिष्ठ वैज्ञानिक कृषि प्रौद्योगिकी (एग्रोटेक्नोलॉजी) के क्षेत्र में (01 पद-अनुसूचित जनजाति के लिए आरक्षित)

न्यूनतम अनिवार्य शैक्षणिक आहर्ताएं एवं अनुभव : वैज्ञानिक के पद हेतु : व्यावसायिक रूप से महत्वपूर्ण फसलों में विशेषज्ञता के साथ पीएच.डी.(प्रस्तुत) एग्रोनामी के क्षेत्र में या औषधीय एवं सगंध फसलों या बागान फसलों में विशेषज्ञता के साथ बागवानी/वानिकी में पीएच.डी.(प्रस्तुत)।

वरि. वैज्ञानिक के पद हेतु : व्यावसायिक रूप से महत्वपूर्ण फसलों में विशेषज्ञता के साथ पीएच.डी. एग्रोनामी के क्षेत्र में या औषधीय एवं सगंध फसलों या बागान फसलों में विशेषज्ञता के साथ बागवानी/वानिकी में पीएच.डी. के साथ दो वर्ष का अनुभव जो संदर्भित पत्रिका में प्रकाशन के रूप में हो।

वांछनीय : व्यावसायिक रूप से महत्वपूर्ण फसलों की कृषि प्रौद्योगिकी एवं गुणवतायुक्त रोपण सामग्री के विस्तार और विकास में अनुभव।

कार्य अपेक्षाएं : व्यावसायिक रूप से महत्वपूर्ण फसलों की कृषि प्रौद्योगिकी एवं गुणवतायुक्त रोपण सामग्री के विस्तार और विकास तथा प्रशिक्षण कार्यक्रमों का आयोजन।

पोस्ट कोड नं. 1903 वैज्ञानिक / वरि. वैज्ञानिक – शैवाल/काई (एलगी) के क्षेत्र में : (01 पद-अनारक्षित)

न्यूनतम योग्यता और अनुभव वैज्ञानिक के पद हेतु: पीएच.डी. (प्रस्तुत) जीवविज्ञान के किसी भी क्षेत्र में पर शोध प्रबन्ध (थिसिस) शैवाल/काई (एलगल) अनुसंधान के क्षेत्र में हो।

वरिष्ठ वैज्ञानिक के पद हेतु: पीएच.डी. जीवविज्ञान के किसी भी क्षेत्र में पर शोध प्रबन्ध (थिसिस) शैवाल/काई (एलगल) अनुसंधान के क्षेत्र में हो और साथ ही शैवाल/काई (एलगी) की पहचान, संवर्धन और बायोप्रोस्पेक्सन के क्षेत्र में दो वर्ष के अनुभव जो संदर्भित पत्रिका में प्रकाशन के रूप में हो।

वांछनीय: शैवाल/काई (एलगी) की पहचान, संवर्धन और बायोप्रोस्पेक्सन के क्षेत्र में अनुभव।

कार्य अपेक्षाएं: शैवाल/काई (एलगी) के बायोप्रोस्पेक्सन तथा उत्पाद विकास।

पोस्ट कोड नं. 1904 वैज्ञानिक/ वरि. वैज्ञानिक कवक (फंजाई) के क्षेत्र में (01 पद-अना.)

न्यूनतम योग्यता और अनुभव वैज्ञानिक के पद हेतु: पीएच.डी. (प्रस्तुत) जीवविज्ञान के किसी भी क्षेत्र में पर शोध प्रबन्ध (थिसिस) कवक(फंजाई) अनुसंधान के क्षेत्र में हो।

वरिष्ठ वैज्ञानिक के लिए : पीएच.डी. जीवविज्ञान के किसी भी क्षेत्र में पर शोध प्रबन्ध (थिसिस) कवक(फंजाई) अनुसंधान के क्षेत्र में हो और साथ ही कवक(फंगस) बर्गीकरण (टेक्सोनॉमी) एवं कार्याकी (फिजीयोलॉजी) के क्षेत्र में दो वर्ष के अनुभव जो संदर्भित पत्रिका में प्रकाशन के रूप में हो।

वांछनीय: कवक(फंगल) की पहचान, संवर्धन और बायोप्रोस्पेक्सन के क्षेत्र में अनुभव।

कार्य अपेक्षाएं: कवक(फंगस) बायोप्रोस्पेक्सन तथा उत्पाद विकास।

पोस्ट कोड नं. 1905 वैज्ञानिक/ वरि. वैज्ञानिक सूक्ष्मजीवविज्ञान (माइक्रोबायोलॉजी) के क्षेत्र में: (01 पद-अ.पि.व. के लिए आरक्षित)

न्यूनतम योग्यता और अनुभव वैज्ञानिक के पद हेतु: पीएच.डी. (प्रस्तुत) जीवविज्ञान के किसी भी क्षेत्र में पर शोध प्रबन्ध (थिसिस) सूक्ष्मजीवविज्ञान (माइक्रोबायोलॉजी)के क्षेत्र में हो।

वरिष्ठ वैज्ञानिक के पद हेतु: पीएच.डी. जीवविज्ञान के किसी भी क्षेत्र में पर शोध प्रबन्ध (थिसिस) सूक्ष्मजीवविज्ञान (माइक्रोबायोलॉजी)के क्षेत्र में हो और साथ ही रोगाणुओं के संवर्धन, लक्षण और बायोप्रोस्पेक्सन के क्षेत्र में दो वर्ष का अनुभव जो संदर्भित पत्रिका में प्रकाशन के रूप में हो।

वांछनीय: उच्च तुंगता/ शीत मरुस्थलों के रोगाणुओं के बायोप्रोस्पेक्सन के क्षेत्र में अनुभव।

कार्य अपेक्षाएं : ग्लेशियरों और शीत मरुस्थलों सहित हिमालय क्षेत्र के रोगाणुओं का एकत्रण एवं बायोप्रोस्पेकसन।

पोस्ट कोड नं. —1906: वैज्ञानिक/ वरि. वैज्ञानिक रसायन विज्ञान के क्षेत्र में : (01 पद—अना.)

न्यूनतम योग्यता और अनुभव : वैज्ञानिक के पद हेतु: पीएच.डी. (प्रस्तुत) रसायन विज्ञान के किसी भी क्षेत्र में पर शोध प्रबन्ध (थिसिस) प्राकृतिक उत्पाद रसायनिकी के क्षेत्र में हो।

वरिष्ठ वैज्ञानिक के पद हेतु : पीएच.डी. रसायनिक विज्ञान के क्षेत्र में पर शोध प्रबन्ध (थिसिस) पादप रसायनिकी (फाइटो केमिस्ट्री) के क्षेत्र में हो। संबन्धित क्षेत्र में दो वर्ष के अनुभव जो संदर्भित पत्रिका में प्रकाशन के रूप में हो।

वांछनीय: पौधों से नए प्राकृतिक अणुओं की रसायनिक रूपरेखा, विलगन और संरचना व्याख्या के क्षेत्र में अनुभव।

कार्य अपेक्षाएं : हिमालय क्षेत्र के पौधों की समझ के साथ ही मेटाबोलोम विश्लेषण।

तकनीकी पदों 'बी' के लिए न्यूनतम शैक्षणिक आहर्ता एवं अनुभव, वांछनीय और कार्य अपेक्षाओं पदवार विवरण निम्नानुसार है:

पोस्ट कोड सं. 1907: तकनीकी सहायक— पादप स्वास्थ्य प्रबन्धन के क्षेत्र में (01 पद— अन्य पिछड़ा वर्ग – दिव्यांग एचएच: बधिर, ओएच: अस्थि दिव्यांग के लिए आरक्षित)

न्यूनतम अनिवार्य शैक्षणिक आहर्ताएं एवं अनुभव: 10+2 विज्ञान के बाद जैवप्रौद्योगिकी में 3 वर्षीय पूर्णकालीन प्रथम श्रेणी में इजीनियरिंग/ टेक्नोलॉजी में डिप्लोमा या समकक्ष या प्रथम श्रेणी में बीएस.सी कृषि विज्ञान/ जीव विज्ञान के साथ एक वर्ष की पूर्णकालीन व्यावसायिक आहर्ता /किसी मान्यता प्राप्त संस्थान से पादप जीव विज्ञान प्रयोगशाला में कार्य करने का अनुभव।

वांछनीय: पादप उतक संवर्धन, पादप विषाणु और एलिसा का ज्ञान।

कार्य अपेक्षाएं: विषाणु परीक्षित रोपण सामग्री का उत्पादन।

पोस्ट कोड सं. 1908: तकनीकी सहायक —पादप आणविक जीव विज्ञान (प्लांट मोलिक्यूलर बायोलॉजी) के क्षेत्र में (01 पद— अना.)

न्यूनतम अनिवार्य शैक्षणिक आहर्ताएं एवं अनुभव: 10+2 विज्ञान के बाद जैवप्रौद्योगिकी में 3 वर्षीय पूर्णकालीन प्रथम श्रेणी में इजीनियरिंग/ टेक्नोलॉजी में डिप्लोमा या समकक्ष या प्रथम श्रेणी में बीएस.सी (विज्ञान)/ साथ एक वर्ष की पूर्णकालीन व्यावसायिक आहर्ता /किसी मान्यता प्राप्त संस्थान से पादप आणविक जीवविज्ञान (प्लांट मोलिक्यूलर बायोलॉजी) प्रयोगशाला का कार्य अनुभव।

कार्य अपेक्षाएं: जीन क्लोनिंग, निर्माण / वेक्टर, रिकम्बिनेट प्रोटीन ओवरएक्सप्रेसन, ट्रांसजेनिक पौधों का आणविक विश्लेषण।

लगातार पृष्ठ.....7 पर

पोस्ट कोड सं. 1909: तकनीकी सहायक –मृदा एवं पादप विश्लेषण (सॉयल एंड प्लांट एनालिसिस) के क्षेत्र में (01 पद- अ.पि.व. (बेकलॉग)

न्यूनतम अनिवार्य शैक्षणिक आहर्ताएं एवं अनुभव: प्रथम श्रेणी में बीएस.सी कृषि विज्ञान/रसायन विज्ञान/जीव विज्ञान के साथ एक वर्ष की पूर्णकालीन व्यावसायिक आर्हता /किसी मान्यता प्राप्त संस्थान से मृदा परीक्षण या पादप नमूनों के मेक्रो एवं माइक्रो न्यूट्रेंट विश्लेषण में कार्य अनुभव।

कार्य अपेक्षाएं: मृदा के भौतिक और रासायनिक गुणों का विश्लेषण, पादप नमूने का स्थूल और सूक्ष्म पोषक तत्व विश्लेषण और खाद, उर्वरक और पानी के विश्लेषण।

पोस्ट कोड सं. 1910: तकनीकी सहायक- पुष्पविज्ञान के क्षेत्र में (01 पद- अनु.जा. के लिए आरक्षित)

न्यूनतम अनिवार्य शैक्षणिक आहर्ताएं एवं अनुभव : प्रथम श्रेणी में बीएस.सी. कृषि विज्ञान या उद्यानिकी विज्ञान जिसमें पुष्पविज्ञान एक मुख्य विषय रूप में हो तथा एक वर्ष की पूर्णकालीन व्यावसायिक आर्हता /किसी मान्यता प्राप्त संस्थान से पुष्पविज्ञान में कार्य का अनुभव।

वांछनीय: बागवानी /पुष्पविज्ञान में प्रथम श्रेणी में एमएस.सी के साथ पुष्प फसलों में कार्य का अनुभव।

सामान्य सूचना एवं शर्तें:

1. परिषद सेवा के तहत लाभ :

- क) केन्द्र सरकार के कर्मचारियों को देय तथा सीएसआईआर के लिए लागू किए गए सामान्य भत्तों जैसे कि महंगाई भत्ता (डीए), मकान किराया भत्ता (एचआरए), परिवहन भत्ता (टीए) इत्यादि इन पदों के लिए देय हैं। परिषद कर्मचारी उपलब्धता के आधार पर सीएसआईआर आवास आबंटन नियमावली के अनुसार अपनी पात्रता के प्रकार के आवास के भी पात्र हैं परंतु इस स्थिति में उन्हें एचआरए स्वीकार्य नहीं होगा।
- ख) वेतन बैंड-3 में वैज्ञानिक 02 अतिरिक्त वेतन वृद्धि (डीए के बिना) और ₹10,000/- प्रतिवर्ष व्यावसायिक अद्यतन भत्ते के लिए पात्र हैं।
- ग) पदों की प्रत्येक श्रेणी के लिए बताई गए परिलब्धियों के अतिरिक्त सीएसआईआर नियमानुसार नई पेंशन योजना, 2004 की प्रयोज्यताएं चिकित्सा व्यय की प्रतिपूर्ति, अवकाश यात्रा रियायत, वाहन अग्रिम और गृह निर्माण अग्रिम जैसे लाभ भी उपलब्ध हैं।
- घ) सी.एस.आई.आर. में वैज्ञानिकों को परामर्श सेवाएं तथा प्रायोजित अनुसंधान एवं विकास परियोजना गतिविधि करने की भी अनुमति है। इन गतिविधियों के संचालन के लिए सी.एस.आई.आर. के दिशानिर्देशों के अनुसार परामर्श शुल्क और मानदेय के लिए उन्हें संभावना प्रदान करती हैं। प्रशिक्षण/ पेपर प्रस्तुतिकरण/ विशिष्ट कार्यों इत्यादि के लिए विदेशी प्रतिनियुक्ति के भी अवसर हैं।

- ड.) सी.एस.आई.आर. योग्य वैज्ञानिकों के लिए मूल्यांकन प्रोन्नति योजना के अन्तर्गत एवं तकनीकी कर्मचारियों के संशोधित मानस के अन्तर्गत कैरियर में उन्नति के बेहतरीन अवसर प्रदान करता है।
- च) योग्य उम्मीदवारों के लिए सी.एस.आई.आर.नियमावली के अनुसार अग्रिम वेतन वृद्धि(यों) का विचार किया जा सकता है।

2. अन्य शर्तें :

क) आवेदक भारत का नागरिक हो।

ख) सभी आवेदकों को विज्ञापन में दर्शाई गए पद की आवश्यकताओं और अन्य शर्तों को आवेदन प्राप्ति की अंतिम तिथि तक पूर्ण करना होगा। उन्हें सलाह दी जाती है कि आवेदन करने से पूर्व संतुष्ट हो लें कि आवेदन प्राप्त करने की अंतिम तिथि को वे विभिन्न पदों के लिए निर्धारित न्यूनतम आवश्यक योग्यताएं रखते हैं। पात्रता के संबंध में किसी पूछ-ताछ का जवाब नहीं दिया जाएगा।

निर्धारित आवश्यक योग्यता न्यूनतम योग्यता है तथा केवल निर्धारित आवश्यक योग्यता के होने पर ही उम्मीदवार साक्षात्कार के लिए बुलाए जाने के पात्र नहीं हो जाते। उम्मीदवारों की छंटनी के लिए विधिवत रूप से गठित छान-बीन समिति अपने स्वयं के मानदंड अपनाएगी। इसलिए उम्मीदवार को न्यूनतम निर्धारित योग्यता से ऊपर की अपनी सभी योग्यता और प्रासंगिक क्षेत्र में अनुभव, दस्तावेजों से समर्थित, का आवेदन में उल्लेख करना चाहिए। पी.एच.डी. डिग्री अनंतिम प्रमाण पत्र/अधिसूचना जारी होने की तिथि से मानी जाएगी।

ग) आवेदन प्रासंगिक शैक्षणिक योग्यता और अनुभव, यदि कोई हो, की स्वयं सत्यापित प्रतियों के साथ किया जाना चाहिए। निर्धारित योग्यता मान्यता प्राप्त विश्वविद्यालयों/संस्थानों इत्यादि से प्राप्त की गई होनी चाहिए। अपूर्ण आवेदन / आवश्यक प्रमाण पत्रों या दस्तावेजों के बिना प्राप्त आवेदन अस्वीकार कर दिए जाएंगे।

घ) आवश्यक योग्यता में तुल्यता खंड के संबंध में उल्लेखनीय है कि यदि कोई उम्मीदवार किसी विशेष योग्यता के विज्ञापन की आवश्यकता के अनुसार समकक्ष योग्यता होने का दावा करता है तो उम्मीदवार को इस संबंध में जारीकर्ता अधिकारी को दर्शाते हुए (संख्या और दिनांक सहित) आदेश/पत्र जिसके तहत इस योग्यता को समकक्ष माना गया है, प्रस्तुत करना होगा अन्यथा आवेदन अस्वीकार कर दिया जाएगा।

ड.) साक्षात्कार के लिए उम्मीदवारों की छंटनी हेतु मान्य अनुभव की गणना करते समय किसी उम्मीदवार द्वारा अंशकालिक आधार पर, दैनिक मजदूरी, अतिथि संकाय इत्यादि के अनुभव की अवधि नहीं गिनी जाएगी।

च) हिंदी या अंग्रेजी के अतिरिक्त अन्य भाषा में प्रस्तुत किसी दस्तावेज/प्रमाण पत्र का प्रतिलेख, राजपत्रित अधिकारी या नोटरी द्वारा विधिवत साक्षात्कृत, प्रस्तुत करना होगा।

लगातार पृष्ठ.....9 पर

2

- छ) अधिकतम आयु सीमा, योग्यता और/या अनुभव के निर्धारण की तिथि आवेदन प्राप्त करने की निर्धारित अंतिम तिथि होगी।
- ज) किसी विषय/कार्यक्षेत्र में अनुभव की अवधि, जहाँ भी निर्धारित होए की गणना उस ग्रेड के लिए निर्धारित न्यूनतम शैक्षिक योग्यता प्राप्त करने की तिथि के बाद की जाएगी।
- झ) भारत सरकार के निर्देशों में निहित पात्रता शर्तों को पूरा करने वाले दिव्यांगव्यक्तियों को आवेदन करने के लिए प्रोत्साहित किया जाता है।
- ञ) यदि कोई उम्मीदवार विदेश में रह रहा तो उसके लिखित अनुरोध पर उसकी अनुपस्थिति में चयन समिति द्वारा उसकी उम्मीदवारी रकाइप/ विडियोकानफ्रेंसिंग के माध्यम से भी विचार किया जा सकता है।
- ट) चयन समिति, अभ्यर्थी के प्रदर्शन के आधार पर, समान वेतन बैंड के किसी भी ग्रेड वेतन में अभ्यर्थी का स्थानन कर सकती है, बशर्ते कि अभ्यर्थी द्वारा पात्रता के न्यूनतम विनिर्दिष्ट मानदंड पूरे किए गए हों। वैज्ञानिक पदों विशेषतः पोस्ट कोड सं. 1901 से 1906 के लिए।
- ठ) केवल पात्र बाहरी उम्मीदवारों, जो साक्षात्कार के लिए बुलाए जाएंगे, को ही रेल टिकट / रेल टिकट संख्या या यात्रा का कोई अन्य सबूत प्रस्तुत करने पर यात्रा करने के वास्तविक स्थान अथवा निवास के सामान्य स्थान से, जो भी साक्षात्कार स्थान के रेलवे स्टेशन के पास हो, यात्रा व वापसी यात्रा का द्वितीय श्रेणी रेल किराया का भुगतान किया जाएगा।
- ड) मूल दस्तावेजों और आवेदन में दी गई किसी जानकारी में कोई विसंगति पाए जाने पर उम्मीदवार साक्षात्कार में उपस्थित होने के लिए अयोग्य होगा। ऐसे उम्मीदवार को किराया का भुगतान भी नहीं किया जाएगा।
- ढ) पात्रता आवेदनों की स्वीकृति या अस्वीकृति, चयन प्रक्रिया, परीक्षा/साक्षात्कार के संचालन से संबंधित सभी मामलों में निदेशक, सीएसआईआर-आईएचबीटी का निर्णय अंतिम तथा उम्मीदवारों पर बाध्यकारी होगा।
- ण) किसी भी रूप में पक्ष-प्रचार (सिफारिश) और/या कोई बाहरी प्रभाव, राजनीतिक या अन्यथा, डालना पद के लिए अयोग्यता होगी।
- त) किसी अंतरिम पूछताछ या पत्राचार का जवाब किसी भी स्थिति में नहीं दिया जाएगा।

3. छूट :

क) निर्धारित प्रारूप में निर्धारित प्राधिकारी द्वारा हस्ताक्षरित प्रमाण पत्र प्रस्तुत करने पर भारत सरकार के नियमानुसार ऊपरी आयु सीमा में अ.जा./अ.ज.जा. को 05 वर्ष तथा अन्य पिछड़ा वर्ग को 03 वर्ष की छूट दी जायेगी, जहाँ पद संबंधित श्रेणियों के लिए आरक्षित हैं।

ख) सी.एस.आई.आर. प्रयोगशालाओं/संस्थानों, सरकारी विभागों, स्वायत्त निकायों तथा सार्वजनिक क्षेत्र के उपक्रमों में कार्यरत नियमित कर्मचारियों को ऊपरी आयु सीमा में 05 वर्ष की छूट प्रदान की जाएगी।

ग) भारत सरकार के प्रावधानों के अनुसार विधवाओं, तलाकशुदा और पति से न्यायिक रूप से अलग हुई महिलाओं, जिन्होंने पुनर्विवाह नहीं किया है, के लिए ऊपरी आयु सीमा 35वर्ष है (अजा/अजजा के लिए 40 वर्ष तथा अपिव के सदस्यों के लिए 38 वर्ष, उनके लिए आरक्षित पदों के संबंध में)। इस उप-पैरा के तहत आयु सीमा में छूट का दावा करने वाले व्यक्तियों को निम्नलिखित दस्तावेज प्रस्तुत करने होंगे :

1. विधवा के मामले में, पति के मृत्यु प्रमाण पत्र के साथ यह शपथ पत्र कि उनके द्वारा पुनर्विवाह नहीं किया गया है।
2. तलाकशुदा महिला और पति से न्यायिक रूप से अलग हुई महिला के मामले में, तलाक या न्यायिक रूप से अलगाव के तथा को साबित करने वाले उचित न्यायालय के निर्णय/डिक्री की प्रमाणित प्रति, जैसा भी मामला हो, इस शपथ पत्र के साथ कि उन्होंने तब से पुनर्विवाह नहीं किया है।

घ) दिव्यांग व्यक्तियों के लिए आयु सीमा में छूट समूह 'क'के पदों/सेवाओं में नियुक्ति हेतु दृष्टिहीन, बधिर और अस्थि दिव्यांग उम्मीदवारों को ऊपरी आयु सीमा में 10 वर्ष की छूट देय होगी (कुल 15 वर्ष अ.जा./अ.ज.जा. तथा 13 वर्ष अ.पि.व. के लिए उनके लिए आरक्षित पदों के संबंध में)। इस उप-पैरा के तहत आयु सीमा में छूट का दावा करने वाले व्यक्तियों को अपने दावों के समर्थन में सक्षम प्राधिकारी द्वारा जारी निर्धारित प्रपत्र में प्रमाण पत्र प्रस्तुत करना होगा जिसमें स्पष्ट रूप से दर्शाया गया हो कि उनकी शारीरिक अक्षमता 40% या अधिक है। किसी भी मामले में इन उम्मीदवारों की नियुक्ति चयन द्वारा सीधी भर्ती से भरे जाने वाले समूह 'क' के प्रत्येक विशिष्ट पदों के लिए सरकार द्वारा निर्धारित शारीरिक स्वस्थता के मानदण्डों के अनुसार शारीरिक रूप से स्वस्थ पाये जाने के अधीन होगी।

ड.) विशेष योग्यता प्राप्त उम्मीदवारों को अथवा इन पदों को भरने के लिए आवश्यक योग्यता और/या अनु व प्राप्त पर्याप्त उम्मीदवारों के न मिलने पर आयु सीमा, शैक्षणिक योग्यता और/या अनुभव में छूट देने पर विचार किया जा सकता है।

च) दिनांक 01.01.1980 से 31.12.1989 तक जम्मू-कश्मीर राज्य के कश्मीर प्रभाग में सामान्य रूप से निवासी रहे लोगों को संबंधित प्राधिकारी द्वारा जारी प्रासंगिक प्रमाण पत्र प्रस्तुत करने पर 5 वर्ष की छूट देय होगी।

4. आवेदन प्रक्रिया:

- क) उम्मीदवारों को सीएसआईआर-आईएचबीटी की वेबसाइट www.ihbt.res.in से डाउनलोड किए गए निर्धारित प्रपत्र में आवेदन करना होगा।
- ख) उपर्युक्त पदों के लिए निर्धारित प्रपत्र में आवेदन प्रशासन अधिकारी, सीएसआईआर-आईएचबीटी., पालमपुर 176061 हिमाचल प्रदेश के कार्यालय से अपना पता लिखे 10 रुपये की टिकटयुक्त लिफाफे (27cmsx10cms) को भेजकर **15.03.2016** तक प्राप्त किया जा सकता है।
- ग) आवेदन शुल्क के रूप में **निदेशक, सी.एस.आई.आर.-हिमालय जैवसंपदा प्रौद्योगिकी संस्थान, पालमपुर (हि.प्र.)** के पक्ष में तथा भारतीय स्टेट बैंक, शाखा संख्या 3632, पालमपुर (हि.प्र.) में देय **₹.100/- (रुपये सौ मात्र)** का किसी भी राष्ट्रीयकृत बैंक से निर्गत डिमाण्ड ड्राफ्ट जिसकी वैधता कम से कम तीन माह हो आवेदन पत्र के साथ संलग्न करना होगा। डिमाण्ड ड्राफ्ट सहित आवेदन पत्र प्राप्त होने की अन्तिम **तिथि 30.03.2016** है। दूर दराज के क्षेत्रों में रहने वाले अभ्यर्थियों के लिए भी अंतिम तिथि उपर्युक्त ही है।

अभ्यर्थी द्वारा डिमाण्ड ड्राफ्ट के पीछे की ओर निम्नलिखित सूचनाएँ अंकित की जाएं:

1. उम्मीदवार का नाम, 2. उम्मीदवार की श्रेणी व 3. आवेदित पद का कोड

- घ) अ.जा./अ.ज.जा./दिव्यांग/महिला/सी.एस.आई.आर.. कर्मचारियों/विदेशी अभ्यर्थियों को आवेदन शुल्क भुगतान से छूट है।
- ड.) यदि विश्वविद्यालयों/संस्थानों ने सीजीपीए/एसजीपीए/ओजीपीए श्रेणी प्रदान की है तो उम्मीदवारों को स्वयं आवेदन पत्र के निर्धारित स्थान पर श्रेणी को विश्वविद्यालय/संस्थान के सूत्र के अनुसार प्रतिशत में बदल कर अंकित करना होगा।
- च) सभी प्रमाण-पत्रों, सभी सत्रों/वर्षों की अंकतालिकाओं या समेकित अंकतालिका, आयु, स्व-प्रमाणित शैक्षणिक अर्हताओं, अनुभव, जाति/समुदाय/ शारीरिक अक्षमता (पीडब्लूडी) संबंधी शंसापत्रों की साक्ष्यांकित प्रतियां, हाल ही की पासपोर्ट आकार की स्व-हस्ताक्षरित फोटोग्राफ तथा किसी भी राष्ट्रीयकृत बैंक से आहरित निदेशक सीएसआईआर-हिमालय जैवसंपदा प्रौद्योगिकी संस्थान, पालमपुर के पक्ष में भारतीय स्टेट बैंक, हि.प्र.कृ.वि., पालमपुर शाखा(03632) में देय तीन माह के लिए वैध क्रॉसड डिमांड ड्राफ्ट के रूप में **₹100/-** के अप्रतिदेय(नॉन रिफंडेबल) आवेदन शुल्क सहित प्रत्येक दृष्टि से पूर्ण आवेदन पत्र डाक द्वारा प्रशासन अधिकारी, सीएसआईआर- हिमालय जैवसंपदा प्रौद्योगिकी संस्थान, पालमपुर आवेदन पत्र के लिफाफे पर ऊपर की ओर बड़े व स्पष्ट अक्षरों में '.....पद (पद कोड.....) हेतु आवेदन लिखा हुआ हो तथा वह अंतिम तिथि पर या उससे पूर्व संस्थान में प्राप्त हो जाए।

2

- छ) डिमाण्ड ड्राफ्ट सहित आवेदन पत्र प्राप्त होने की अन्तिम तिथि **30.03.2016 सायं 5.00बजे तक है।** एक से अधिक पदों के लिए आवेदन करने वाले उम्मीदवारों को प्रत्येक पद के लिए कोड सं. तथा पृथक डिमाण्ड ड्राफ्ट सहित पृथक आवेदन करना होगा।
- ज) आवेदन करने के उपरान्त आवेदन वापस लेने की अनुमति नहीं होगी और भुगतान किया गया शुल्क किसी भी स्थिति में वापस नहीं किया जायेगा और न ही किसी अन्य भर्ती और चयन प्रक्रिया के लिए आरक्षित रखा जाएगा।
- झ) सरकारी कर्मचारियों के आवेदन तभी स्वीकार किए जाएंगे जबकि वे उचित माध्यम से नियोक्ता द्वारा इस आशय के प्रमाण-पत्र के साथ भेजे जाएं कि आवेदक का चयन होने की स्थिति में नियुक्ति प्रस्ताव प्राप्ति के एक माह के भीतर उसे कार्यमुक्त कर दिया जाएगा। सर्तकता अनापत्ति का भी उल्लेख किया गया हो। यद्यपि आवेदन की अग्रिम प्रति अंतिम तिथि से पहले जमा करवाई जा सकती है। उचित माध्यम द्वारा किए गए आवेदन सीएसआईआर- हिमालय जैवसंपदा प्रौद्योगिकी संस्थान, पालमपुर में शीघ्रताशीघ्र पहुँचने चाहिए। साक्षात्कार के समय 'अनापत्ति प्रमाण पत्र' प्रस्तुत करना होगा।
- ञ) उम्मीदवार विशेष रूप से ध्यान दें कि किसी भी कारण से (जैसे लिफाफे पर गलत पता लिखना, अन्यत्र वितरण, डाक में देरी, प्रमाण पत्रों की प्रतियाँ नहीं होने, आवेदन शुल्क के बिना आदि) अंतिम तिथि के बाद प्राप्त आवेदन को सीएसआईआर- हिमालय जैवसंपदा प्रौद्योगिकी संस्थान, पालमपुर द्वारा स्वीकार नहीं किया जाएगा।
- ट) अपूर्ण आवेदनों (जैसे फोटोग्राफ, उपयुक्त विवरण, आवेदन शुल्क के बिना, अहस्ताक्षरित आदि) पर विचार नहीं किया जाएगा और इस तरह के आवेदन तुरंत अस्वीकार कर दिए जाएंगे।
- 5. अभ्यर्थी को डाक से भेजे गए आवेदन पत्र के साथ निम्नलिखित दस्तावेज़ आवश्यक रूप से संलग्न करने होंगे अन्यथा ऐसे आवेदन सीधे तौर पर अस्वीकृत कर दिए जाएंगे:**

- क) आवेदन शुल्क के रूप में **₹100/-** का डिमांड ड्राफ्ट, जहां लागू हो।
- ख) आवेदन पत्र के निर्धारित स्थान पर पूर्ण हस्ताक्षरित नवीनतम रंगीन फोटोग्राफ।
- ग) जन्म तिथि, शैक्षणिक योग्यताओं, अनुभव और जाति/समुदाय/दिव्यांग, यदि कोई लागू हो, से संबन्धित प्रमाण-पत्रों की स्व-प्रमाणित प्रतिलिपियां।

नोट : इस विज्ञापन के अंग्रेजी संस्करण और इसके हिन्दी अनुवाद में विसंगतियों की स्थिति में विज्ञापन का अंग्रेजी संस्करण ही मान्य होगा।

प्रशासन अधिकारी

IHBT

हिमालय जैवसंपदा प्रौद्योगिकी संस्थान

(वैज्ञानिक तथा औद्योगिक अनुसंधान परिषद्)

पो. बा. न. 6 पालमपुर- 176 061 (हि. प्र.) भारत

INSTITUTE OF HIMALAYAN BIORESOURCE TECHNOLOGY

(Council of Scientific & Industrial Research)

Post Box No. 6 Palampur (H.P.) 176 061 India

Pl. attach your
recent passport
Size Photograph
Self attested.

प्रवरण द्वारा नियुक्त आवेदन कर्ताओं के लिए आवेदन-पत्र

Form of Application for the use of Candidates for Appointment by Selection

आवेदन-कर्ता द्वारा यह आवेदन पत्र अपनी हस्तलिपि में भर कर निदेशक, आई.एच.बी.टी., पालमपुर को भेज देना चाहिए ताकि निश्चित तिथि से पहले पहुंच जायें।।
(दिया गया विवरण वास्तविक होना चाहिए वर्णनात्मक नहीं।)

To be filled in candidate's own handwriting and forwarded to the Director, IHBT, Palampur also as to reach him by due date.

(Information should be factual and not descriptive)

केवल कार्यालय उपयोग के लिए।

For use in the Office

विज्ञापन संख्या..... No. of advertisement..... पद नाम एवं संख्या..... जिसके लिए आवेदन पत्र है..... Name and SL. No. of Post applied for Specify exactly)	राशि..... Amount..... भारतीय पोस्टल आर्डर/डी.डी. सं..... I.P.O./D.D. No..... अन्तिम तिथि..... Closing Date.....	भा.पो.ओ./डी.डी. मूल्य का ले लिया..... I.P.O./D.D. for Rs..... REMOVED दिनांक/Date..... अनुभाग अधिकारी/Section Officer
---	--	---

1. क्या आपने अपना नाम वैज्ञानिक तथा औद्योगिक अनुसंधान परिषद् द्वारा बनाये जा रहे नेशनल रजिस्टर में पंजीकृत कराया है? उत्तर "हां" या "ना" में दें।

Have you registered yourself with the 'National Register' compiled by C.S.I.R.?

Answer "Yes" or "No"

2. पूरा नाम (साफ अक्षरों में).....

(महिलायें 'कुमारी' अथवा 'श्रीमति' भी लिखें)

Name in full (in block letters).....

(in case of female candidates the appropriate "Miss" or "Mrs" should be given) with Phone.

3. पता/Address.....

4. पद तथा विषय जिसके लिए आवेदन कर्ता है (i) पद/Post.....

Post and subject or division for (ii) विषय एवं पद संख्या/Subject and SL. No. of Post.....

which you are a candidate

5. जन्म स्थान और तारीख/date and place of birth (i) दिनांक/Date.....

(ii) स्थान/Place.....

6. क्या आप* (अ) जन्म में अधिवासी भारतीय नागरिक हैं?.....

Are you* a citizen of india by birth and/or by domicile ?

(इ) ऐसे व्यक्ति हैं जो पाकिस्तान से विस्थापित होकर पूर्णतया

भारत में रहने आये हैं या आप नेपाल/सिक्किम के नागरिक हैं?.....

a person having migrate from Pakistan with the.....

intention of permanently settling in India? or a

subject of Nepal or Sikkim?

उत्तर 'हां' या 'ना' में दें और वे शब्द जो लागू न हो काट दें। Answer "Yes" or "No" and cancel the words which are not applicable.

7. आप किस राज्य से हैं

Name of the state to which you belong ?

नोट : कालम 3 में दिये पते में कोई परिवर्तन आवश्यक होने पर निदेशक आई. एच. बी. टी., पालमपुर को परिवर्तन की सूचना दें।

आवेदन-कर्ता स्वयं नये पते पर आवश्यक पत्र व्यवहार करने की व्यवस्था करें। यद्यपि संस्थान द्वारा प्रत्येक सावधानी बरती जायेगी फिर भी उसकी कोई जिम्मेदारी नहीं होगी।

Note : any change of address given in Col. 3 above should at once be communicated to the Director, IHBT, Palampur, Candidates must arrange for the redirection of communication to new address, if necessary. The Institute makes every effort to take account of changes in candidate's address but cannot accept any responsibility in this matter.

8. पिता का नाम /Father's Name.....
पता*/Address*.....

व्यवसाय*/Occupation*.....

*यदि मर चुके हों तो अन्तिम पता और मृत्यु से पूर्व के व्यवसाय का उल्लेख करें।

*If dead, state his last address and occupation before death.

9. क्या आपके पिता* (अ) जन्म से/अधिवासी भारतीय नागरिक हैं/थे.....
ऐसे व्यक्ति हैं/थे जो पाकिस्तान से विस्थापित होकर पूर्णतया भारत में रहने आये हैं/थे या आप
नेपाल या सिक्किम के नागरिक हैं/थे.....
Is (or was) your father* a citizen of India by birth and/or by domicile ?.....
a person having migrated from Pakistan with the intention of permanently settling in
India? or a subject of Nepal or Sikkim?.....

*उत्तर 'हां' में 'ना' दें और वे शब्द जो लागू न हो काट दें। *Answer 'Yes' or 'No' and cancel the words which are not applicable.

10. आप बताएं/ State your (अ) धर्म/Religion.....
(ब) क्या आप अनुसूचित जाति/अनुसूचित जन जाति/ अथवा अन्य पिछड़े वर्ग के हैं। कृपया 'हां'
या 'ना' में उत्तर दें और अपने कथन के समर्थन में जहां आप रहते हैं उस स्थान के जिला अधिकारी/मजिस्ट्रेट का प्रमाण-पत्र संलग्न करें।

Are you a member of a Scheduled Caste or Scheduled Tribe or O.B.C. (Answer "Yes" or "No" and if the Answer is "yes" give particulars and attach a certificate from the District Magistrate in support of your claim).....

11. अपनी विश्वविद्यालयों अथवा उच्च शिक्षा के सम्बन्ध में निम्नलिखित विवरण दें। Particulars regarding your University or higher education

विश्वविद्यालय का नाम Name of University	अगर कोई कालेज हो College, if any	प्रवेश तिथि Date of entry	छोड़ने की तिथि Date of leaving

12. मैट्रिक या समक्ष परीक्षा से शुरू करके विश्वविद्यालय से अथवा उच्च या तकनीकी शिक्षा या शिक्षण केन्द्रों से उत्तीर्ण की गई समस्त परीक्षाओं और प्राप्त की गई डिग्रीयों का विवरण दें।

Particulars of all examination passed and degrees and technical qualifications obtained at the University or other places of higher technical education or institution (commencing with the Matriculation or equivalent examination).

परीक्षा डिग्री या डिप्लोमा Examination or Degree or Diploma	वर्ग या श्रेणी Class or Division	विषय Subject	वर्ष Year

13. क्या कभी भारत के बाहर गये हैं, यदि हां तो निम्न विवरण दें। Have you ever been outside India? If so, give following particulars.

किस देश की यात्रा की Country visited	यात्रा की अवधि Duration of visit	यात्रा की तारीख Date of visit	यात्रा का कारण Purpose of visit

14. स्नात्कोत्तर अर्हताओं और प्रकाशित शोधपत्रों का विस्तृत विवरण। यहां शोधपत्रों के नाम दें और उनकी प्रतियां संलग्न करें, अगर यह स्थान अपर्याप्त हो तो एक अलग कागज पर विवरण दे कर इस आवेदन-पत्र के साथ संलग्न करें। (यहां उदाहरण दें) अगर कोई अन्य शिक्षण अर्हता/योग्यता हो तो उसका का भी विवरण यहां या दूसरे कागज पर लिखकर उसके साथ संलग्न करें।

Details of post-graduate work and published papers. Give titles of papers here and attach reprints. If the space below is insufficient, give full particulars on a sheet of paper and attach it to this application (inserting here a reference to the sheet attached.) Any additional qualification may be mentioned here or on separate sheets.

15. भारतीय भाषाओं सहित आप किन भाषाओं को पढ़, लिख और बोल सकते हैं। प्रत्येक में उत्तीर्ण परीक्षाओं का उल्लेख करें।

What languages (including Indian languages) can you read, write or speak? Give particulars and state examinations passed in each.

केवल पढ़ सकते हैं Read only	केवल बोल सकते हैं Speak only	पढ़ और बोल सकते हैं Read and speak	पढ़ बोल लिख सकते हैं Read write and speak	उत्तीर्ण परीक्षा Examination passed

16. आपने कहां कार्य किया है? विवरण दें। How have you been employed? Give particulars below.

नियोक्ता का नाम Name of employer	नौकरी शुरू करने की तारीख Date of joining	नौकरी छोड़ने की तारीख Date of leaving	नियुक्ति का स्वरूप Nature of employment	मासिक वेतन व वेतनमान Salary & Grade

17. क्या आप इस समय सरकार/सी. एस. आई. आर. के कर्मचारी हैं? _____

उत्तर 'हां' या 'ना' यदि हैं तो बतायें कि आप स्थाई या अस्थायी हैं।

Are you a Government/CSIR servant at present?

(Answer 'Yes' or 'No' If so. State whether your appointment is temporary or permanent.)

18. क्या आप न्यूनतम प्रारम्भिक वेतन स्वीकार करेंगे?.....
अगर नहीं तो बतायें कि कम से कम क्या प्रारम्भिक वेतन इस वेतन मान में स्वीकार करेंगे ।.....
Are you willing to accept the minimum initial pay offered ?
If not, state what is the lowest initial pay that you would accept in the prescribed scale.

19. नियुक्त किये जाने पर आपको इस पद पर कार्य सम्भालने के पूर्व कितना समय चाहिए ।.....
If selected, what notice would you require before joining

20. उन पदों का विवरण जिनके लिए आप वैज्ञानिक तथा औद्योगिक एवं अनुसंधान परिषद में आवेदन कर्ता थे ।
Particulars of the post under CSIR, for which you were an applicant

- अ) प्रयोगशाला एवं पद का नाम ।
Name of the post and Laboratory :
- ब) वैज्ञानिक तथा औद्योगिक अनुसंधान परिषद/संस्थान/प्रयोगशाला की विज्ञापन संख्या
C.S.I.R./ Instt./Lab advertisement No.
- स) परिणाम/Result.....

21. अ) क्या आप का कोई नजदीकी रिश्तेदार आई.एच.बी.टी., पालमपुर संस्थान में कार्यरत है। हां/नहीं
Do you have any close relative (s) working in IHBT, Palampur Yes/No

ब) यदि हैं तो पूर्व विवरण दें । If yes, please mention full particulars

22. संदर्भ :- ये संदर्भ उन उच्च-स्थिति वाले व्यक्तियों की ओर से हों जो भारत में रहते हैं । ये व्यक्ति प्रार्थी के चरित्र और कार्य से भली-भांति परिचित हों और प्रार्थी के किसी प्रकार से सम्बन्धी न हो । अगर प्रार्थी किसी जगह पर कार्य कर रहे हों तो उन्हें चाहिए कि ये अपने वर्तमान नियोक्ता या अपने उच्च अधिकारी का संदर्भ व उनके द्वारा प्रदत्त प्रशंसा पत्र जो कि प्रार्थी को आवेदित स्थान के लिए उपयुक्तता के बारे में हों, दें ।
Reference : (They should be residents in India and holders of responsible positions. They should be intimately acquainted with the applicant's character and work but must not be relatives. If the candidate is or has been in employment, he should either give his present or most recent employer or immediate superior as a reference or produce a testimonial from him with regard to the candidate's fitness for the post for which he is an applicant.)

1. नाम/Name.....
व्यवसाय/स्थिति/Occupation or position.....
पता/Address.....

2. नाम/Name.....
व्यवसाय/स्थिति/Occupation or position.....
पता/Address.....

3. नाम/Name.....
व्यवसाय/स्थिति/Occupation or position.....
पता/Address.....

23. प्रशंसा-पत्रों की नकलें जो संलग्न हैं। Copies of testimonials form

1.
2.
3.

तीन प्रशंसा-पत्रों की अधिक से अधिक अनुप्रसारित प्रतिलिपियां ही संलग्न करें। तथा मूल प्रशंसा-पत्र जब तक न मांगें जायें न भेजें।
Attested Copies of not more than three testimonials should be submitted. Original testimonials should not be submitted unless asked for

1.
2.
3.

24. अन्य अतिरिक्त योग्यतायें जैसे कि वैज्ञानिक समितियों की सदस्यता का उल्लेख यहां पर करें।

Any additional qualifications such as membership of Scientific Societies may be mentioned here.

.....
.....

25. अनुलग्नों की सूची : List of enclosures

- (1) संख्या, दिनांक एवं संलग्न भारतीय पोस्टल आर्डर/ डी.डी. में लिखित धन-राशि
Number, date and amount of the Indian Postal Order/Demand Draft enclosed.
- (2)
- (3)

दिनांक

Mobile No.....

प्रार्थी के हस्ताक्षर

Date

E-mail I.D.....

Candidate's Signature

प्रार्थी जोकि पहले से नौकरी पर हैं अपने वर्तमान नियोक्ता द्वारा ही निम्न पृष्ठांकन अग्रसरित करायें।
Candidate already employed should get the following endorsement signed by his/her present employer.

**कार्यालय व कार्यालय अध्यक्ष द्वारा पृष्ठांकन
ENDORSEMENT BY THE HEAD OF THE DEPARTMENT OF OFFICE**

संख्या

दिनांक.....

No.

Date.....

हस्ताक्षर.....

Signature.....

केवल योग्यतायें पूरी करने वाले सभी उम्मीदवारों को साक्षात्कार/व्यक्तिगत वार्तालाप के लिए बुलाना सम्भव नहीं होगा।
योग्यतायें पूरी करने वाले उम्मीदवारों में से साक्षात्कार के लिए चुनाव किया जायेगा, और इस सम्बन्ध में परिषद/प्रयोगशाला/संस्थान का निर्णय अन्तिम एवं मान्य होगा।

Note :- Since it will not be possible to call all the eligible candidates for interview/personal discussion, the applicants are to be short listed for the purpose and the decision of the Council/Lab/Institute will be final in this regard.

Advt. No. : _____

Name of post applied for : _____
and Serial No. of Post

Name, date of birth and place	Examination passed, Division, Year and Name of University	Working experience, if any (Name of Employer, Status, tenure and place)	Publications/ Membership/ Foreign Visit	Category
1	2	3	4	5