

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 46(1)/2015-Per.III dt. 31.8.2015)

ADVT. NO. 01/2016

ITEM NO. 01

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/ 08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR - CIFE, Mumbai
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	₹ 75000/- (fixed) + ₹ 5000 p.m. as Special Allowance
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) A Doctoral degree in Fish and Fishery Sciences/Zoology/Marine Biology/Fisheries Technology or related disciplines including relevant basic sciences.

(ii) An eminent Scientist/Teacher having at least 8 years experience in the grade of Principal Scientist/Professor or in an equivalent position in pay band-4 of ₹37,400-67,000 with Grade Pay of ₹10,000, out of which 3 years experience should be in a Research Management Position or 5 years experience in the positions specified below.

OR

An eminent Scientist having proven record of scientific contribution working in a reputed Organization/Institutes having at least 21 years experience in the relevant subject, out of which 3 years experience should be in a Research Management Position or 5 years experience in any of the following positions :

- (a) Heads of Divisions at ICAR Institutes.
- (b) Heads of Regional Stations of ICAR Institutes.
- (c) Project Coordinator.
- (d) Zonal Coordinator (service rendered prior to 27.01.2009)
- (e) Joint Directors of Institutes other than National Institutes/DUs.

(iii) Evidence of contribution to research/teaching/extension education as supported by published work/innovations and impact.

Desirable:- The candidate should have demonstrated scientific leadership and skill in research management with a broad vision and perspective of agricultural research.

Duties: (i) To plan organize and guide programs of CIFE as a deemed University and to provide leadership as its Director and administrative Head.

(ii) To coordinate the functioning of the different divisions of the Institute/Regional Centre including their Research Training/Programs.

(iii) To direct and guide the ad-hoc Research Schemes functioning at the Institute.

(iv) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD**F.NO.10(1)/2016-RECTT.I****INFORMATION FOR CANDIDATES****(Vide ICAR Letter No. 112(1)/2015-Per.III dt. 09.12.2015)****ADVT. NO. 01/2016****ITEM NO. 02****Date of release of Advt. : 24.02.2016**

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/ 08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR - NIASM, Baramati
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	₹ 75000/- fixed.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on 23.03.2016.

Qualifications Essential (i) Doctoral degree in any branch of Agricultural Sciences/Animal Sciences including relevant basic sciences.

(ii) An eminent Scientist/Teacher having at least 8 years experience in the grade of Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹37,400-67,000 with Grade Pay of ₹10,000, out of which 3 years experience should be in a Research Management Position or 5 years experience in the positions specified below or 3 years cumulative weighted experience in RMP & specified position, after giving weightage of 1.0 for service rendered as RMP and 0.6 to service rendered in position specified below.

OR

An eminent Scientist having proven record of scientific contribution working in a reputed Organization/Institutes having at least 21 years experience in the relevant subject, out of which 3 years experience should be in a Research Management Position or 5 years experience in any of the specified below, or 3 years cumulative weighted experience in RMP & positions specified below, after giving weightage of 1.0 for service rendered as RMP and 0.6 to service rendered in positions specified below.

- (a) Heads of Divisions at ICAR Institutes.
- (b) Heads of Regional Stations of ICAR Institutes.
- (c) Project Coordinator.
- (d) Zonal Coordinator (service rendered prior to 27.01.2009)
- (e) Joint Directors of Institutes other than National Institutes/DUs.

(iii) Evidence of contribution to research/teaching/extension education as supported by published work/innovations and impact.

Desirable:- The candidate should have demonstrated scientific leadership and skill in research management with a broad vision and perspective of agricultural research with specific reference to Abiotic System.

Duties: (i) To be administrative and technical Head of the Institute.

(ii) To Plan, facilitate, guide and monitor research, teaching and extension education activities.

(iii) To coordinate the functioning of the different divisions of the Institute and regional research stations with respect to various activities.

(iv) To facilitate functioning of the coordinating units located at the Institute.

(v) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 4(13)/2014-Per.III dt. 01.7.2015)

ADVT. NO. 01/2016

ITEM NO. 03

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/ 08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	ADG (Agricultural Extension), ICAR Hqrs. New Delhi
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Agricultural Extension/Extension Education including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000 with Grade Pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contribution to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience in the field of Extension Education Research.

Duties: (i) To assist the DDG in formulating, implementing and monitoring policy guidelines and strategies on the technology assessment, refinement and demonstration programme of the Council.

(ii) To deal with all matters pertaining to Krishi Vigyan Kendras.

(iii) To deal with Research-Extension consequences at different levels.

(iv) To establish linkage with SAUs, State Governments, NGOs and ICAR Institutes in order to facilitate planning, execution, monitoring and evaluation of the programmes being implemented by the Division.

(v) To prepare various technical reports, material, replies for Regional Committees, SFC, GB/AGM and Parliament and such other Committees.

(vi) To assist the DDG in all matters relating to the Division.

(vii) To perform any other duty as may be assigned by DDG (Agricultural Extension) and DG, ICAR.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 4(15)/2014-Per.III dt. 10.11.2015)

ADVT. NO. 01/2016

ITEM NO. 04

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/ 08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	ADG (Horticulture Science-II), ICAR Hqrs, New Delhi
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in any branch of Agricultural Sciences/Horticulture Sciences and allied subjects including relevant basic sciences.

(ii) At least 5 years experience as a Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000 with Grade Pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contribution to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization in coordinating research programmes in Horticultural Crops.

Duties: (i) To assist and coordinate Deputy Director General (Hort. Sci.) in formulating and supervising Council's policies and work relating to the field of Horticulture Science;

(ii) To assist and coordinate Deputy Director General (Hort. Sci.) in Horticulture Science research programmes (particularly on vegetables, flowers, spices, medicinal and aromatic plants and other horticultural crops);

(iii) To assist and coordinate Deputy Director General (Hort. Sci.) on technical and administrative matters referred to the Council and monitor their progress;

(iv) To assist the Deputy Director General (Hort. Sci.) and other officers of the Council in implementing approved programmes of Research related to Horticultural Sciences;

(v) To act as Technical Secretary of Scientific panels, research review teams or any other research review groups;

(vi) To perform any other duty that may be assigned to him/her by the Council from time to time.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALSO ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 41(1)/2015-Per.III dt. 14.9.2015)

ADVT. NO. 01/2016

ITEM NO. 05

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/ 08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR - CIFRI, Barrackpore
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Fisheries Science/Zoology with specialization in Fisheries or related subjects including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000 with Grade Pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience in Fish population dynamics, fish biology and fisheries management in open water or related fields.

Duties: (i) To organize, guide, supervise and coordinate research and administer the Institute.

(ii) To perform any other duty that may be assigned by the Council from time to time.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 22(1)/2015-Per.III dt. 24.09.2015)

ADVT. NO. 01/2016

ITEM NO. 06

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/ 08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR – NRRI, Cuttack
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in any branch of Agricultural Sciences including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000 with Grade Pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization on crops research especially on Rice.

Duties: (i) To administer and coordinate functioning of the different Divisions of the Institute and its Regional Stations including networks.

(ii) To guide coordinate and supervise research and extension activities of the Institute and its Regional Stations.

(iii) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 25(1)/2014-Per.III dt. 01.7.2015)

ADVT. NO. 01/2016

ITEM NO. 07

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR – IISR, Lucknow
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in any branch of Agricultural Science including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000 with Grade Pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization in crops research especially on Sugarcane.

Duties: (i) To organize, manage, administer and coordinate the mandated research extension and training programs of the Institute.

(ii) To perform any other duty that may be assigned by the Council from time to time.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 84(01)/2015-Per.III dt. 05.10.2015)

ADVT. NO. 01/2016

ITEM NO. 08

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR NIAEPR, New Delhi
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Agricultural Economics/Economics including relevant basic sciences.

(ii) At least 5 years experience as a Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contribution to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization in Agricultural Policy Analysis/Quantitative Economics/Econometrics.

Duties: (i) To administer and coordinate the research and functioning of the different units of the National Institute.

(ii) To guide, direct, supervise and coordinate research and administer the Institute.

(iii) To perform any other duty as assigned by ICAR from time to time.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 85(1)/2015-Per.III dt. 27.10.2015)

ADVT. NO. 01/2016

ITEM NO. 09

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR – IIWBR, Karnal
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Plant Breeding, Genetics/Genetics & Plant Breeding, Plant/Ag. Biotechnology, Plant Pathology, Agronomy including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- + with Grade Pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience of work in the field of Wheat Research/Management.

Duties: (i) Organization and coordination of multi-disciplinary resources aimed at wheat improvement in the country.

(ii) Monitor progress of research work at cooperating centre.

(iii) Provide leadership to Wheat Research.

(iv) International cooperation in Wheat Research.

(v) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 66(1)/2015-Per.III dt. 29.10.2015)

ADVT. NO. 01/2016

ITEM NO. 10

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR – IISR, Calicut
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016.</u>

Qualifications Essential (i) Doctoral degree in any branch of Agricultural/Horticultural Sciences including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Grade Pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and Research experience in the field of Spices/Plantation Crops.

Duties: (i) To plan, organize and guide research program of the Institute and provide leadership.

(ii) To Coordinate the functioning of different research programs in spices.

(iii) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 34(2)/2015-Per.III dt. 05.11.2015)

ADVT. NO. 01/2016

ITEM NO. 11

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR - CSSRI, Karnal
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Soil Science/Agronomy/Soil Water Conservation Engineering including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Grade Pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience of research in the field of soil salinity management.

Duties: (i) To administer, guide, direct, supervise and coordinate the research and functioning of the different Divisions of the Institute.

(ii) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 29(4)/2015-Per.III dt. 05.11.2015)

ADVT. NO. 01/2016

ITEM NO. 12

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR – NBPGR, New Delhi
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Agril. Botany/Genetics/Plant Breeding/Plant Breeding & Genetics including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Grade Pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization in activities relating to Plant Genetic Resources.

Duties: (i) To be administrative Head of the Bureau.

(ii) To Coordinate the functioning of different division of the Bureau/Research Centres including their research programmes.

(iii) To direct and guide the ad-hoc schemes under implementation at the Bureau.

(iv) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 101(1)/2015-Per.III dt. 30.11.2015)

ADVT. NO. 01/2016

ITEM NO. 13

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR – CIAH, Bikaner
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in any branch of Agricultural/Horticultural science including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Grade Pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Research experience in the field of crop improvement/crop production/crop protection/extension in arid/semi-arid horticulture.

Duties: (i) To administer, guide, supervise and coordinate research and extension activities of the CIAH and AICRP on Arid Fruits.

(ii) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 88(1)/2015-Per.III dt. 04.12.2015)

ADVT. NO. 01/2016

ITEM NO. 14

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR- CITH, Srinagar (J&K)
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in any branch of Agricultural/Horticultural Sciences including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Grade Pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization in the field of research in Horticulture preferably temperate horticulture.

Duties: (i) To plan, guide, supervise and coordinate research and extension activities of the CITH.

(ii) To administer CITH and perform the functions of the Head of the Institute.

(iii) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD

F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES

(Vide ICAR Letter No. 102(02)/2015-Per.III dt. 17.12.2015)

ADVT. NO. 01/2016

ITEM NO. 15

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR – NRC for Banana, Tiruchirapalli, Tamil Nadu
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in any branch of Agricultural/Horticultural Sciences including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- + with grade pay of ₹10,000.

OR

An eminent scientist having proven record of Scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contribution to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and research experience in the field of fruit crops research preferably in banana.

Duties: (i) To plan, guide, supervise and coordinate research and extension activities of the National Research Centre for Banana.

(ii) To administer and coordinate research and other functions as the Head of the National Research Centre.

(iii) To perform any other duty that may be assigned by the Council/Deputy Director General (Horticulture).

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD

F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES

(Vide ICAR Letter No. 18(1)/2015-Per.III dt. 21.12.2015)

ADVT. NO. 01/2016

ITEM NO. 16

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR – IIOR, Hyderabad
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Agricultural Sciences including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with grade pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities/contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience in the field of Oilseeds Research and Development.

Duties: (i) To plan, administer and coordinate Oilseeds Research and functioning of the different units of the Indian Institute of Oilseeds Research.

(ii) To guide, supervise monitor and coordinate research and administer various programs and activities of the Institute.

(iii) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD

F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES

(Vide ICAR Letter No. 90(1)/2015-Per.III dt. 06.01.2016)

ADVT. NO. 01/2016

ITEM NO. 17

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR – NBAII, Bangaluru
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u>

Qualifications Essential (i) Doctoral degree in Agricultural Entomology/Zoology including relevant basic sciences with specialization in Entomology.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with grade pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- (i) Experience in the field of insect biosystematics and biodiversity digitization of insect genomic resources.

(ii) Should have adequate knowledge about biodiversity rules and guidelines governing exchange of insect genomic resources.

Duties: (i) To assist the Council in planning, funding, implementing and monitoring the research projects in the field of insect behaviour, biology, ecology, conservation, biosystematics and management.

(ii) To advise and provide scientific support to DDG(CS)/SMD, ICAR in all matters related to his entrusted disciplines.

(iii) To assist the Council in supervising the functioning and implementation of research programmes of different Institutes entrusted to him and to promote international linkages.

(iv) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD

F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES

(Vide ICAR Letter No. 107(1)/2015-Per.III dt. 19.01.2016)

ADVT. NO. 01/2016

ITEM NO. 18

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR – NIVEDI, Bangaluru
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Veterinary Pathology/Veterinary Microbiology/Veterinary Bacteriology/Veterinary Virology/Veterinary Epidemiology/Veterinary Medicine/Veterinary Public Health including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37400-67000/- with grade pay of ₹10000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization in development and application of diagnostics and molecular epidemiology of animal disease.

Duties: (i) To plan, initiate, conduct, guide and supervise multidisciplinary basic and applied research in the areas of Veterinary Epidemiology & Disease Informatics.

(ii) To administer and coordinate research and functioning of the Institute.

(iii) To plan and coordinate research projects linkages with other Institute of Veterinary Epidemiology & Disease Informatics having research programs in the disciplines related the above areas.

(iv) As Head of the Department to look after the administration and financial matters of the Institute.

(v) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD

F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES

(Vide ICAR Letter No. 57(1)/2016-Per.III dt. 19.01.2016)

ADVT. NO. 01/2016

ITEM NO. 19

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Director, ICAR – NBFGR, Lucknow
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u>

Qualifications Essential (i) Doctoral degree in Zoology/Fishery Science/Marine Biology/Mariculture/Biotechnology including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with grade pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities/contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience in Fish Genetics/Fish Biology/Fish Conservation & Biodiversity/Fish Breeding & husbandry/Fish Physiology & Bio-chemistry.

Duties: (i) To administer and coordinate the research and functioning of the different divisions of the Bureau.

(ii) To guide, direct supervise and coordinate research at the Bureau.

(v) To perform any other duty that may be assigned by the Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 38(01)/2015-Per.III dt. 26.10.2015)

ADVT. NO. 01/2016

ITEM NO. 20

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Joint Director (Academic), ICAR – IVRI, Izatnagar
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u>

Qualifications Essential (i) Doctoral degree in Veterinary Science/Animal Sciences including relevant basic sciences.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with grade pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- (i) Specialization in Animal Health/Animal Production and experience of research and teaching in livestock and poultry.

(ii) Experience in a Research Management with evidence of scientific leadership, vision/perspective on agricultural research.

Duties: (i) To assist the Director to plan, organize and coordinate:

(a) Post graduate courses leading to the award of Master of Veterinary Science/Master of Science/M.Phil and Doctor of Philosophy at IVRI

(b) In-service training programme in the field of Veterinary Sciences

(c) Other post-graduate/post doctoral training programmes.

(ii) To assist the Director in management of post graduate education, including the students hostels and students activities curricular co-curricular extra curricular and welfare.

(iii) To build up meaningful collaborative arrangements in the field of education and training on institutional, inter-institutional and intra-institutional level.

(iv) Any other duty that may be assigned by the Director, IVRI, Izatnagar.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 113(01)/2015-Per.III dt. 27.8.2015)

ADVT. NO. 01/2016

ITEM NO. 21

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Joint Director (Research), ICAR – IIAB, Ranchi
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Agricultural Biotechnology/Molecular Biology/Bioinformatics/Plant Breeding/Plant Breeding & Genetics/Genetics including relevant basic sciences with experience in Agricultural Biotechnology research.

(ii) At least 5 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with grade pay of ₹10,000.

OR

An eminent scientist having proven record of scientific contribution working in a reputed organization/Institute having at least 15 years experience in the relevant subject.

(iii) Evidence of publication/activities contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- (i) Research experience in areas of Biotechnology/Molecular Biology/Genomics/Bioinformatics.

(ii) The candidate should have demonstrated scientific leadership and skill in research management with a broad vision and prospective of Agricultural Biotechnology research.

(iii) Experience in research scheme formulation, research planning, monitoring and coordination and institutional building.

Duties: (i) To lead, plan and execute research and to teach in relevant area of agricultural Biotechnology.

(ii) To monitor research activities of the Institute.

(iii) To guide student at PG, Doctoral and Post-doctoral levels.

(iv) To provide support to activities of Institute as per requirement.

(v) Any other work assigned by the Director/Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 30(01)/2015-Per.III dt. 05.11.2015)

ADVT. NO. 01/2016

ITEM NO. 22

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Joint Director, ICAR Research Complex for NEH Region, Tripura Centre under ICAR Research Complex for NEH Region, Umiam
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in any branch of Agricultural Sciences or related discipline including relevant basic sciences.

(ii) At least three years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with grade pay of ₹10,000.

(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization in Soil and Water Conservation/Animal Husbandry/Horticulture/Crop Production related to problems of hilly region.

Duties: (i) To plan, coordinate and monitor research programmes relevant to the region.

(ii) To publish scientific reports, research bulletins and other related publications for the region from time to time.

(iii) To assist the Director, ICAR Research Complex for NEH Region, Barapani in official and technical matters.

(iv) To perform any duty assigned by the Director, ICAR Research Complex for NEH Region, Umiam/ICAR Hqrs., New Delhi.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 21(02)/2015-Per.III dt. 03.12.2015)

ADVT. NO. 01/2016

ITEM NO. 23

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Joint Director, ICAR - CPRI Campus, Modipuram, Meerut (U.P.) under CPRI Shimla
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in any branch of Agricultural/Horticultural Sciences including relevant basic sciences.

(ii) At least three years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with grade pay of ₹10,000/-.

(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience in the field of Potato/Tuber Crops/Vegetable Research.

Duties: (i) To administer and coordinate research, seed production and TOT programs of the station.

(ii) To guide, direct, supervise and monitor research and other programs including finance of the station.

(iii) To perform any other duty that may be assigned by the Director of the Institute/Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 65(02)/2015-Per.III dt. 10.8.2015)

ADVT. NO. 01/2016

ITEM NO. 24

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Project Coordinator (LTFE), ICAR – IISS, Bhopal
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Soil Science/Agronomy including relevant basic sciences.

(ii) At least three years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with grade pay of ₹10,000.

(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience in Soil Fertility and Field Experimentation.

Duties: (i) To plan, monitor and coordinate the research of all the centres under the Project.

(ii) To prepare technical annual reports.

(iii) To collate information on long term fertility trials in the country.

(iv) To disseminate information and organize workshops.

(v) Any other duty that may be assigned from time to time by the Director/Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 33(01)/2014-Per.III dt. 28.9.2015)

ADVT. NO. 01/2016

ITEM NO. 25

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Project Coordinator (Ergonomics and Safety in Agriculture), ICAR-CIAE, Bhopal
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Agricultural Engineering or related subject including relevant basic sciences.

(ii) At least 3 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with grade pay of ₹10,000.

(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization in studies related to ergonomics in farm equipment design and operation and occupational health and safety of agricultural workers.

Duties: (i) To plan, conduct and guide research and development of work in the field of Ergonomics and Safety in Agriculture.

(ii) To review and compile information from papers published in various journals/technical reports on Ergonomics in Agriculture.

(iii) To look after the administrative responsibilities of the All India Coordinated research project on Ergonomics and Safety in Agriculture.

(iv) Any other duty assigned from time to time by the Director/Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 25(01)/2015-Per.III dt. 04.8.2015)

ADVT. NO. 01/2016

ITEM NO. 26

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016 (Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Project Coordinator (Sugarcane), ICAR-IISR, Lucknow
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in any branch of Crop improvement including relevant basic sciences.

(ii) At least three years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with grade pay of ₹10,000.

(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and research experience in Sugarcane Research/Sugarcane Improvement.

Duties: (i) To be the overall incharge of All India Coordinated Research Project on Sugarcane.

(ii) To plan, guide, coordinate and monitor the research work on sugarcane in the All India Coordinated Research Project on Sugarcane.

(iii) To prepare and compile reports of research work under the All India Coordinated Research Project on Sugarcane and any other report as may be needed from time to time.

(iv) Any other duty that may be assigned from time to time by the Director/Council.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 18(01)/2014-Per.III dt. 07.12.2015)

ADVT. NO. 01/2016

ITEM NO. 27

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Project Coordinator (Sesame & Niger), AICRP on Sesame, J.N. Krishi Vishwa Vidyalaya Campus, Jabalpur with its Hqrs at ICAR, Krishi Bhawan, New Delhi
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in any branch of Crop Science including relevant basic sciences.

(ii) At least three years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with grade pay of ₹10,000.

(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience in the field of Oilseed research.

Duties: (i) Formulation and execution of the research plans for concerned crops.

(ii) To coordinate and supervise the research work of AICRP project on Sesame and Niger and encourage inter disciplinary research.

(iii) Any other activities/responsibility assigned by the ICAR.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 39(3)/95-Per.III dt. 03.07.2015)

ADVT. NO. 01/2016

ITEM NO. 28

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Head, Division of Dairy Cattle Physiology, ICAR - NDRI, Karnal
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in the field of Animal Physiology including relevant basic sciences.

(ii) At least 2 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Research Grade pay of ₹10,000/-.

(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience in coordination and management of research programme in the field of Animal Physiology related to Dairy Animals and ability to plan, organize, guide and conduct research or one or more aspects of Animal Physiology & practical problems of Animal interest.

Duties: (i) To manage and administer the Division of Dairy Cattle Physiology.

(ii) To guide the scientists in the Division of Dairy Cattle Physiology in teaching and research activities.

(iii) Management and Administration of the Division and to support the Director of the Institute's activities from time to time.

(iv) Any other duties assigned by the Director, NDRI.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 45(2)/2015-Per.III dt. 30.07.2015)

ADVT. NO. 01/2016

ITEM NO. 29

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Head, Division of Agribusiness Management, ICAR - NAARM, Hyderabad
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Agricultural Economics / Agricultural Marketing / Agribusiness Management / Economics with focus on Agribusiness including relevant basic sciences.

(ii) At least 2 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Research Grade pay of ₹10,000/-.

(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective in the domain of Agribusiness.

Desirable:- (i) Post graduate diploma in management / agribusiness management.

(ii) Working experience with leading institutions engaged in agribusiness research and education.

(iii) Specialized Training (National / International) in the agribusiness management.

Duties: (i) To guide, lead and contribute in training / research / consultancy / policy support in the areas of Agribusiness Management.

(ii) To facilitate in bringing about inter-institutional linkages and collaborations.

(iii) To carry out duties as may be assigned from time to time by the Director of the Academy or any authority having delegated power in this regard.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 45(3)/2015-Per.III dt. 06.08.2015)

ADVT. NO. 01/2016

ITEM NO. 30

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Head, Division of Extension Systems Management, ICAR - NAARM, Hyderabad
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016.</u>

Qualifications Essential (i) Doctoral degree in Agricultural Extension or related discipline including basic sciences.

(ii) At least 2 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Research Grade pay of ₹10,000/-.

(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective in the domain of extension systems management.

Desirable:- (i) Working experience with leading institutions engaged in agricultural extension research and management.

(ii) Specialized Training (National / International) in agricultural extension or related discipline.

Duties: (i) To guide, lead and contribute in training / research / consultancy / policy support in the areas of Extension Systems Management.

(ii) To facilitate in bringing about inter-institutional linkages and collaborations.

(iii) To carry out duties as may be assigned from time to time by the Director of the Academy or any authority having delegated power in this regard.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 45(4)/2015-Per.III dt. 31.07.2015)

ADVT. NO. 01/2016

ITEM NO. 31

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Head, Division of Education Systems Management, ICAR NAARM, Hyderabad
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Agricultural Sciences / Education including relevant basic sciences, social sciences and humanities.

(ii) At least 2 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Research Grade pay of ₹10,000/-.

(iii) Evidence of teaching/training/research activities and publications to suggest that the candidate has a broad vision/perspective in the domain of higher education.

Desirable:- (i) Working experience with leading institutions engaged in agricultural research and management.

(ii) Specialized Training (National / International) in education.

Duties: (i) To guide, lead and contribute in training / research / consultancy / policy support in the areas of Education Systems Management.

(ii) To facilitate in bringing about inter-institutional linkages and collaborations.

(iii) To carry out duties as may be assigned from time to time by the Director of the Academy or any authority having delegated power in this regard.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 57(3)/2009-Per.III dt. 29.06.2015)

ADVT. NO. 01/2016

ITEM NO. 32

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Head, Division of Fish Health Management & Exotics, ICAR NBFGR, Lucknow.
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016.</u>

Qualifications Essential (i) Doctoral degree in Zoology / Aquaculture / Fish Pathology / Microbiology / Fisheries Science / marine / Aquatic Biology including relevant basic sciences.
(ii) At least two years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Research Grade pay of ₹10,000/-.
(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience in Fish Pathology/Molecular Biology/ Quarantine and Risk Assessment.

Duties: (i) To lead, plan, supervise, monitor and coordinate the R&D programmes related to diagnosis of fish pathogens and diseases, quarantine, risk assessment of exotics, etc.
(ii) Any other duties assigned by the Director / ICAR.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 101(1)/2005-Per.III dt. 20.07.2015)

ADVT. NO. 01/2016

ITEM NO. 33

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Head, ICAR - CHES, Vejalpur, Godhra under ICAR-CIAH, Bikaner
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016.</u>

Qualifications Essential (i) Doctoral degree in any branch of Agricultural / Horticulture Sciences including relevant basic sciences.

(ii) At least 2 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Research Grade pay of ₹10,000/-.

(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective on Agricultural research.

Desirable:- Research experience in the field of crop improvement / crop production / crop protection extension in arid / semi-arid horticulture.

Duties: (i) To conduct and guide research on Horticultural Crops.

(ii) To administer, guide and coordinate research in Horticultural Crops as Head, CHES, Godhra.

(iii) Any other duties assigned by the Director / ICAR from time to time.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 15(3)/2005-Per.III dt. 20.07.2015)

ADVT. NO. 01/2016

ITEM NO. 34

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Head, Division of Crop Protection, ICAR - CRIJAF, Barrackpore
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016.</u>

Qualifications Essential (i) Doctoral degree in Plant Pathology / Entomology / Plant Protection / Agricultural Entomology / Nematology including relevant basic sciences (Specialization in Entomology / Plant pathology).

(ii) At least two years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Research Grade pay of ₹10,000/-.

(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience in the discipline of jute and allied fiber crop research.

Duties: (i) The person shall be responsible for the work relating to organization & Management of Research Training & Extension Education in the Division.

(ii) To Provide leadership to the Scientists of Crop Protection Division for Effective formulation and execution and management of research programmes on crop protection.

(iii) To discharge the function of the Head of Division, he will discharge financial & administrative powers as re-delegated to the post.

(iv) To coordinate and monitor various research activities of the Division and other research centres / station as and when needed.

(v) Any other duties assigned by the Director.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 12(01)/2013-Per.III dt. 29.10.2015)

ADVT. NO. 01/2016

ITEM NO. 35

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Head, ICAR - CAZRI Regional Research Station, Leh (Ladakh)
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in any branch of Agricultural Sciences / Forestry / Agro-forestry including relevant basic sciences.

(ii) At least 2 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with R.G.P of ₹10,000/-.

(iii) Evidence of publication/activities/contribution to suggest that the candidate has a broad vision/perspective on agricultural research.

Desirable:- Specialization and experience in cold arid regions.

Duties: (i) To plan, organize, coordinate and implement research activities in the cold arid regions of India.

(ii) To facilitate transfer of Institute's technologies in cold arid regions of the country.

(iii) To provide expertise in project planning and its implementation in cold deserts of India.

(iv) To carry out any other duty assigned by the Director of the Institute from time to time.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 35(4)/96-Per.III dt. 29.10.2015)

ADVT. NO. 01/2016

ITEM NO. 36

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Head, ICAR - NBSSLUP Regional Centre, Udaipur
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37,400-67,000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Tenurial
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 60 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in Soil Science / Agricultural Chemistry / Agronomy/ Geography including relevant basic sciences.

(ii) At least 2 years experience as Principal Scientist/Professor or in an equivalent position in the pay band-4 of ₹ 37,400-67,000/- with Research Grade pay of ₹10,000/-.

(iii) Evidence of publications/activities/contributions to suggest that the candidate has a broad vision/perspective on Agricultural research.

Desirable:- Specialization & Experience cognate to the job requirement (Soil Survey, Soil Genesis and Classifications, Land Evaluation and Land Use Planning).

Duties: (i) To function as Head of the Centre and to contribute in planning, prioritizing and executing research in Land Resource Inventory, soil correlation and classification, land degradation and land use planning in western region of the country.

(ii) To plan, organize and execute research in soil survey, genesis, classification, mapping and land use planning for the region.

(iii) To establish linkages with SAUs & State Departments of Agriculture and State Remote Sensing Application Centre.

(iv) To impart training in soil survey & mapping to field functionaries.

(v) Any other duties assigned by the Director / ICAR from time to time.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 45(01)/2010-Per.III dt. 24.08.2015)

ADVT. NO. 01/2016

ITEM NO. 37

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Principal Scientist (Agricultural Research Management), ICAR – NAARM, Hyderabad
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37400-67000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Permanent
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 52 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in the agricultural sciences including relevant basic sciences.

(ii) 10 years experience in the relevant subject out of which at least 8 years should be as Scientist/ Lecturer / Extension Specialist or in an equivalent position in the pay band-3 of ₹ 15600-39100 with Grade Pay of ₹ 5400 / ₹ 6000 / ₹ 7000 / ₹ 8000 and 2 years as a Senior Scientist or in an equivalent position in the Pay Band-4 of ₹ 37400-67000 with Grade pay of ₹ 8700 / ₹ 9000.

(iii) The candidate should have made contribution to research / teaching / extension education as evidenced by published work / innovations and impact.

Desirable:- (i) Master's degree or post graduate diploma or equivalent with specialization in operations / project management.

(ii) Having relevant working experience with leading management institutions / industry.

Duties: (i) To develop course material in agricultural research management and undertake case studies from different management modules improving efficiency in Agricultural Research Management.

(ii) To participate in capacity building and teaching in agricultural research management.

(iii) To carry out duties as may be assigned from time to time by the Director of the Academy or any authority having delegated power in this regard.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 45(01)/2010-Per.III dt. 24.08.2015)

ADVT. NO. 01/2016

ITEM NO. 38

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Principal Scientist (Agricultural Extension), ICAR – NAARM, Hyderabad
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37400-67000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Permanent
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 52 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in the agricultural extension or related disciplines including relevant basic sciences.

(ii) 10 years experience in the relevant subject out of which at least 8 years should be as Scientist/ Lecturer / Extension Specialist or in an equivalent position in the pay band-3 of ₹ 15600-39100 with Grade Pay of ₹ 5400 / ₹ 6000 / ₹ 7000 / ₹ 8000 and 2 years as a Senior Scientist or in an equivalent position in the Pay Band-4 of ₹ 37400-67000 with Grade pay of ₹ 8700 / ₹ 9000.

(iii) The candidate should have made contribution to research / teaching / extension education as evidenced by published work / innovations and impact.

Desirable:- (i) Knowledge and experience in E-extension activities.

(ii) Having relevant working experience with leading management institutions / industry.

Duties: (i) To develop course material in agricultural extension and undertake case studies from different management modules improving efficiency in Agricultural Extension.

(ii) To participate in capacity building and teaching in agricultural extension.

(iii) To carry out duties as may be assigned from time to time by the Director of the Academy or any authority having delegated power in this regard.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 45(01)/2010-Per.III dt. 24.08.2015)

ADVT. NO. 01/2016

ITEM NO. 39

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Principal Scientist (Extension Information Systems), ICAR – NAARM, Hyderabad
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37400-67000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Permanent
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 52 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in the agricultural and allied sciences including relevant basic sciences and social sciences.

(ii) 10 years experience in the relevant subject out of which at least 8 years should be as Scientist/ Lecturer / Extension Specialist or in an equivalent position in the pay band-3 of ₹ 15600-39100 with Grade Pay of ₹ 5400 / ₹ 6000 / ₹ 7000 / ₹ 8000 and 2 years as a Senior Scientist or in an equivalent position in the Pay Band-4 of ₹ 37400-67000 with Grade pay of ₹ 8700 / ₹ 9000.

(iii) The candidate should have made contribution to research / teaching / extension education as evidenced by published work / innovations and impact.

Desirable:- (i) Post Graduate diploma or certificate in the relevant area.

(ii) Working experience with leading institutions engaged in education / research.

Duties: (i) To teach, train and undertake research in Extension Information Systems.

(ii) To undertake development of case studies in Extension Information Systems.

(iii) To carry out duties as may be assigned from time to time by the Director of the Academy or any authority having delegated power in this regard.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

AGRICULTURAL SCIENTISTS RECRUITMENT BOARD
F.NO.10(1)/2016-RECTT.I

INFORMATION FOR CANDIDATES
(Vide ICAR Letter No. 45(01)/2010-Per.III dt. 24.08.2015)

ADVT. NO. 01/2016

ITEM NO. 40

Date of release of Advt. : 24.02.2016

Closing date for receipt of application/advance copy of application(s) : 23.03.2016 (Normal Closing Date)/08.04.2016(Closing date for receipt of application/advance copy of application(s) for notified remote areas/abroad). T.P.C.: Within 30 days after the Closing date for receipt of application/advance copy of application(s) i.e. 23.03.2016 and 08.04.2016 (for notified remote areas/abroad)

DETAILS REGARDING THE POST

(I)	Name and location of the post	Principal Scientist (Technology Management), ICAR – NAARM, Hyderabad
(II)	No. of post(s)	1 (One)
(III)	Pay Band/Grade Pay	Minimum pay of ₹ 43,000 in the PB-4 of ₹ 37400-67000/- + RGP of ₹ 10,000/-.
(IV)	Whether Tenurial Post/Permanent Post	Permanent
(V)	Position regarding reservation	Unreserved
(VI)	Age limit	The candidates must not have attained the age of 52 years as on <u>23.03.2016</u> .

Qualifications Essential (i) Doctoral degree in the agricultural science and allied science including relevant basic sciences / Social sciences.

(ii) 10 years experience in the relevant subject out of which at least 8 years should be as Scientist/ Lecturer / Extension Specialist or in an equivalent position in the pay band-3 of ₹ 15600-39100 with Grade Pay of ₹ 5400 / ₹ 6000 / ₹ 7000 / ₹ 8000 and 2 years as a Senior Scientist or in an equivalent position in the Pay Band-4 of ₹ 37400-67000 with Grade pay of ₹ 8700 / ₹ 9000.

(iii) The candidate should have made contribution to research / teaching / extension education as evidenced by published work / innovations and impact.

Desirable:- (i) Post graduate diploma or equivalent with specialization in Technology Management.

(ii) Having relevant working experience with leading management institutions / industry.

Duties: (i) To develop course material in technology management.

(ii) To participate in capacity building and teaching in Technology Management.

(iii) To carry out duties as may be assigned from time to time by the Director of the Academy or any authority having delegated power in this regard.

NOTE: THE CANDIDATES ARE ADVISED TO GO THROUGH THE CONTENTS OF THE DETAILED ADVERTISEMENT ALONG WITH IFC(s).

