INDIAN COUNCIL OF AGRICULTURAL RESEARCH

Krishi Bhavan, Dr. Rajendra Prasad Road

New Delhi – 110001

F.No.19(10)/2004- Estt.IV

Dated 24th February, 2006

To

The Directors/Project Directors of the ICAR Research Institutes/ NRCs/Bureaux

Sub: Amendment in Technical Service Rules - regarding

Sir,

Reference is invited to para 7.4 of the Handbook of Technical Services - 4^{th} Edition, according to which the model qualifications for different functional groups of technical employees are given in Appendix IV. These were notified vide letter No. 18(1)/97-Estt.IV dated 3.2.2000. To overcome the difficulties arising out of the implementation of these qualifications, it has been decided by the GB of the Council to amend the model qualifications to the extent indicated in the Annexure. The amendments will come into force with immediate effect.

2. The qualifications prescribed for the following groups are applicable only for the purpose of merit promotion (vide para 6.1 of the Handbook of the Technical Services - 4^{th} Edition) of Council's employees in position as on 3^{rd} February, 2000 :-

- (i) Sub-Group 'Other staff' in Group IV "Library/Information/Documentation Staff."
- (ii) Group V "Photographers"
- (iii) Group VI "Artist"
- (iv) Sub-Group 'Production' in Group VII "Press & Editorial Staff".

3. The merit promotion in accordance with the qualifications amended vide Annexure, shall take effect from or after the date of issue of these instructions. Henceforth, vacant posts in the above groups are not to be filled. Related activities may be outsourced in the light of instructions contained in para 8 of GI, MF OM No. 7(2)/E Co-ord/2005 dated 23.11.2005 and other instructions/guidelines issued by Govt/ICAR from time to time. The market by its very nature keeps evolving according to emerging business opportunities. With some effort at vendor development by the concerned institutes, there may be no difficulty in outsourcing the work in accordance with the revised GFRs.

Contd.....2/-

4. Promotion against 33 1/3% posts in grade T-1 as provided in para 7.1 of the Handbook of Technical Services (4th Edition) shall continue to be made keeping in view the alternate qualifications contained in ICAR letter No. 7(10)/78 Per III dated 27.1.1979, read with letter No. 7(11)/83-Per.III dated 22.8.1984 as further clarified vide letter No. 19-7/2000-Estt IV dated 7.11.2003.

5. It has also been decided to amend para 6.5 (a) & (b) of Handbook on Technical Services (4th Edition)and para 2(iii)(a) & (b) of Council's Notification No. 18-1/97 Estt IV dated 3.2.2000 in the following manner :-

Existing Provision	Revised Provision
Para 6.5 (a) & (b) and Para 2 (iii) (a) & (b)	The technical personnel working in Grade
of Notification No. 18-1/97 Estt IV dated	T-7 and Grade T-8 and T (7-8) grade may
3.2.2000	be considered for merit promotion to grade
(a) Those technical personnel who are	T-9 after they have rendered service of
working in T-7 grade (Rs 10,000-15,200)	seven years in grade T-7, or combined
and have not been assessed for T-8 grade	service of seven years in grade T-7, T-8
would be eligible for assessment to T-9 (Rs	and T (7-8) as on 3.2.2000 and thereafter.
12,000-16,500) grade after completion of 7	
years of service in T-7 grade.	
(b) Those technical personnel who have	
already been placed in T-8 grade (Rs	
10,000-15,200) will be assessed for T-9	
(Rs 12,000-16,500) after completion of 5	
years of service in grade T-8.	

Hindi version will follow.

.

Yours faithfully

(S.P. SANWAL)

UNDER SECRETARY (TS)

Qualifications for different Functional Groups

Group I - Field/Farm Technicians

CATEGORY I	
Existing Qualification	Amended Qualification
Matriculate with at least one year	No change.
certificate from recognized institution in	
the relevant field.	
CATEGORY II	
· · · · · · · · · · · · · · · · · · ·	Bachelor's degree in Agriculture or any
equivalent qualifications from a recognized	other branch of science/social science
university	relevant to agriculture or equivalent
	qualification from a recognised university.
CATEGORY III	
	Master's degree in Agriculture or any
equivalent qualifications from a recognized	other branch of science/social science
university.	relevant to agriculture or equivalent
	qualification from a recognised University.

Group II- Laboratory Technicians :

CATEGORY I	
Existing Qualification	Amended Qualification
Matriculate with at least one year certificate from recognized institution in	No change.
the relevant field.	
CATEGORY II	
Bachelor's degree in the relevant field or equivalent qualifications from a recognized university	Bachelor's degree in Agriculture or any other branch of science/social science relevant to agriculture or equivalent qualification from a recognised university.
CATEGORY III	
Master's degree in the relevant field or equivalent qualifications from a recognized university.	Master's degree in Agriculture or any other branch of science/social science relevant to agriculture or equivalent qualification from a recognised University.

Group-III - Workshop Staff including Engineering Workshop Staff

CATEGORY I	
Existing Qualification	Amended Qualification
Matriculate with at least one year certific from recognized institution in the relev field.* In the case of Drivers follow qualifications have been prescribed:(i) Matriculation pass qualification from recognized Board;(ii) Possession of a valid and appropri driving licence from prescribed Govt. author (the candidate will have to pass the practi skill test to be taken by an appropri Committee of the Institute / Hqrs.Desirable qualification: (i) One year trade certificate in the relev field from ITI; or (ii) Experience of driving in a recogniz Institution; or (iii) Experience of motor mechanic workNote:- Such Group 'D'/ Supporting Staff box on the regular establishment of the Institut Hqrs. Concerned who were deploy continuously and uninterruptedly as driv and completed not less than a period of one f year on such continuous deployment as on 2 June, 1996 viz. the date of reclassification the post of Driver, and who were otherwise, all respect, fulfilling the eligibility for the p of Driver as per qualification in fo immediately prior to 29 th June 1996, would a special one time relaxation be treated eligible Departmental candidates for selecti along with sponsored candidates for the post Driver at the respective Institute / ICAR Hqr	ate No change. ant ing a ate inty cal ate int int int int int of in of in of in of in of in of in of of of of of of of
······································	
Bachelor's degree in the relevant field or equivalent qualifications from a recognized university	Bachelor's degree/Three years diploma in the relevant field or equivalent qualification from a recognised university (**)For Drivers/Mechanics for staff cars/jeeps/tractors/motorcycles/Scooters/ HTV & LTV: Following qualifications have been prescribed :

	(i) Matriculation mass qualification from a
	(i) Matriculation pass qualification from a
	recognised Board;
-	(ii) Possession of a valid and appropriate
	driving license from the prescribed Govt.
	authority(the candidate will have to pass a
	practical skill test to be taken by an
	appropriate Committee of the
	Institute/Hqrs.
	(iii) 5 years experience.
CATEG	ORY III
Master's degree in the relevant field or	Master's Degree in the relevant field or
equivalent qualifications from a recognized	equivalent qualifications from a recognised
university.	university.
	Or
	(***)Bachelor's Degree in the relevant
	field or equivalent qualification from a
	recognised university with at least five
	years relevant experience.

* Prescribed vide Council's letter No. 17-1/97-Estt.IV dated 18.7.2000.

- ** Applicable for merit promotion under para 6(i) of the Handbook of Technical Services, 4th Edition. No direct recruitment in the sub-group 'Drivers and Mechanics for staff cars/ Jeeps/ tractors/ motor cycles/ scooters/HTV/LTV is to be made in Category II.
- *** Applicable to Council's employees in position as on 3.2.2000 for the purpose of merit promotion under para 6(i) of the Handbook of Technical Services, 4th Edition.

Note : Qualifications for Drivers (and such of the Telephone Operators who are holding the post in Technical Category on personal basis) have not been prescribed in Category-III because it has been decided to consider them for merit promotion only upto T-5 grade of Category II and not beyond that.

CATEGORY I	
Existing Qualification	Amended Qualification
Matriculate with at least one year certificate from recognized institution in the relevant field.	No change.
CATEGORY II	
Bachelor's degree in the relevant field or equivalent qualifications from a recognized university	Essential Qualifications : Bachelor's Degree in Library Science/ Library & Information Science or equivalent qualification from a recognised university.
	<u>Desirable Qualification</u> : (i) Experience of working in the relevant

Group IV – Library/Information/Documentation Staff :

	field in a University/Institute/Council or any other organisation of repute. (ii) Knowledge of one foreign language * For other staff i)Bachelor's Degree ii)3 years experience
	ORY III
Master's degree in the relevant field or equivalent qualifications from a recognized university.	Essential Qualifications : Master's Degree in Library Science/ Library & Information Science or equivalent qualifications from a recognised university . Desirable Qualification :
	 (i) Experience of working in University/Institute/Council or any other organisation of repute in the relevant field (ii) Knowledge of one foreign language * For Other Staff
	Master's Degree in Economics/Statistics from a recognised university.

* Applicable to Council's employees in position as on 3.2.2000 for the purpose of merit promotion under para 6.1 of the Handbook of Technical Services(4th edition). <u>Direct</u> recruitment in this functional group with the qualifications indicated for the sub group 'other staff' is not to be made in future.

Group -V: Photography Staff:

CATEGORY I	
Existing Qualification	Amended Qualification
Matriculate with at least one year certificate from recognized institution in the relevant field.	No change.*
CATEG	ORY II
Bachelor's degree in the relevant field or equivalent qualifications from a recognized	Essential Qualifications :
university	(i)*Matriculate with at least five years experience in the trade
	Desirable Qualifications :
	i)Bachelor's Degree in Photography or equivalent Diploma in Photography ii)Experience of write-ups on Photographic features.

03

· · ·	Desirable Qualification:
	Bachelor's degree in Journalism or equivalent Diploma in Journalism.
	For Language Assistants/ Translators
	Essential Qualification Master's Degree in the concerned language or equivalent qualification from a recognised university, with five years experience in science writing and science journalism, in the concerned language, as evidenced by published material.
	Desirable Qualification :
	Bachelor's degree in Journalism or equivalent Diploma in Journalism

For posts pertaining to Production, Publicity and Public Relations under the Press and Editorial staff

B. Production

6 ful

.

CATEGORY I	
Existing Qualification	Amended Qualification
Matriculate with at least one year certificate from recognized institution in the relevant field.	No change
CATEG	ORY II
Bachelor's degree in the relevant field or equivalent qualifications from a recognized university	 (*) i) Bachelor's degree or equivalent qualification from recognised University ii) Diploma in printing technology or 2 years post-graduate diploma in Book Publishing with specialisation in Book Production. iii) 3 years experience in the line.
CATEGORY III	
Master's degree in the relevant field or equivalent qualifications from a recognized university.	(*)i) Bachelor's degree or equivalent qualification from a recognised University ii)Diploma in Printing Technology or 2 years Post-Graduate diploma in Book Publishing with specialisation in Book Production. iii)7 years experience in the line

*Applicable to Council's employees in position as on 3.2.2000 for the purpose of merit promotion under para 6.1 of the Handbook of Technical Services, 4th Edition. Hereafter, direct recruitment is not to be made in Group VII(B)-Production. All activities are to be outsourced.

C. Publicity

CATEG	ORY I
Existing Qualification	Amended Qualification
Matriculate with at least one year certificate from recognized institution in the relevant field.	No change.
САТЕС	ORY II
Bachelor's degree in the relevant field or equivalent qualifications from a recognized university	Essential Qualifications i)Bachelor's Degree in the relevant field or equivalent qualification from a recognised university. ii)3 years experience in the relevant field
	Desirable Qualifications: Bachelor's degree in Journalism or Public Relations/ equivalent diploma in Journalism or Public Relations.
CATEG	ORY III
Master's degree in the relevant field or equivalent qualifications from a recognized university.	Essential Qualifications : i)Master's Degree in the relevant field or equivalent qualification from a recognised university
	ii)Bachelor's Degree in Journalism/Public Relations/equivalent diploma in Journalism or Public Relations.
	iii)3 years experience in the line. Minimum experience will be 7 years and 10 years for lateral entry to posts carrying scales of pay of Rs.10,000-15,200 and Rs.12,000-16,500 respectively.

CATEGORY III	
Master's degree in the relevant field or	Essential Qualifications :
equivalent qualifications from a recognized university.	 (i)*Bachelor's Degree in Photography or equivalent Diploma in Photography (iv) At least 5 years experience in the trade in a supervisory capacity
	Desirable Qualifications :
	Experience of write-ups on photographic features

* Applicable to Council's employees in position as on 3.2.2000 for the purpose of merit promotion under para 6.1 of the Handbook of Technical Services(4th edition). <u>Direct recruitment in Group V- "Photography Staff" is not to be made in future. All</u> <u>activities are to be outsourced.</u>

Group –VI – Artist

CATEGORY I		
Existing Qualification	Amended Qualification	
Matriculate with at least one year	No change	
certificate from recognized institution in		
the relevant field.		
CATEGORY II		
Bachelor's degree in the relevant field or equivalent qualifications from a recognized university	* Bachelor's Degree in the field of Fine Arts/Commercial Art/Applied Art or equivalent qualification from a recognised university.	
CATEGORY III		
Master's degree in the relevant field or equivalent qualifications from a recognized university.	 i) * Master's Degree in the field of Fine Arts/Commercial Art/Applied Art or equivalent qualification from a recognised university ii) Minimum 5 years experience in the relevant field. 	

* Applicable to Council's employees in position as on 3.2.2000 for the purpose of merit promotion under para 6.1 of the Handbook of Technical Services(4th edition). Direct Recruitment in Group VI 'Artists' is not to be made in future. <u>All activities</u>

are to be outsourced.

Group-VII- Press and Editorial Staff

A. Editorial Staff

САТЕС	CATEGORY I	
Existing Qualification	Amended Qualification	
Matriculate with at least one year certificate from recognized institution in the relevant field.	No change	
CATEGORY II		
Bachelor's degree in the relevant field or equivalent qualifications from a recognized university	Essential Qualifications Bachelor's Degree from a recognised University in agriculture or any branch of science/social science relevant to agriculture or equivalent qualification from a recognised University, with three years experience of science writing and science journalism as evidenced by published	
	material. Desirable Qualification: Diploma in Journalism. For Language Assistants/Translators	
	Essential Qualification : Bachelor's Degree in the concerned language or equivalent qualification from a recognised university, with three years experience in science writing and science journalism in the concerned language as evidenced by published material. Desirable Qualification	
САТЕС	Diploma in Journalism ORY III	
Master's degree in the relevant field or equivalent qualifications from a recognized university.	Essential Qualifications Master's Degree in agriculture or any branch of science/social science relevant to agriculture or equivalent qualification from a recognised University with five years experience of science writing and science journalism in the concerned language as evidenced by published material.	

Group-VIII – Medical and Paramedical Staff

CATEGORY I		
Existing Qualification	Amended Qualification	
Matriculate with at least one year certificate from recognized institution in the relevant field.	No change.	
CATEGORY II		
Bachelor's degree in the relevant field or equivalent qualifications from a recognized university	No change.	
CATEGORY III		
Master's degree in the relevant field or equivalent qualifications from a recognized university.	No change.	

Group-IX House Keeping Staff

CATEGORY I		
Existing Qualification	Amended Qualification	
Matriculate with at least one year certificate from recognized institution in the relevant field.	No change.	
CATEGORY II		
Bachelor's degree in the relevant field or equivalent qualifications from a recognized university	No change.	
CATEGORY III		
Master's degree in the relevant field or equivalent qualifications from a recognized university.	No change.	

Ghul