Advt. No. NCAOR/66/14

National Centre for Antarctic & Ocean Research(An Autonomous Society under the MINISTRY OF EARTH SCIENCES, Govt. of India)Headland Sada, Vasco-da-Gama, Goa - 403 804.

WALK IN INTERVIEW

The National Centre for Antarctic & Ocean Research (NCAOR), an autonomous society under the Ministry of Earth Sciences, Government of India is looking for prospective candidates for filling up the position of Junior Research Fellow at NCAOR under the project "Environmental monitoring and health of Polar Indian stations". The position is purely temporary and on a project mode initially for a period of one year. Candidates fulfilling the prescribed eligibility conditions are invited to attend a walk-in-interview at NCAOR on 18.11.2014 (Tuesday).

No. of Post	Project	Qualification & Experience	Nature of responsibilities
1	Environmental monitoring and health of Polar Indian stations	Essential: Masters degree in Environmental Science/Chemistry/ Biology OR Bachelor of Engineering/ Technology in Environmental Engineering from a recognized university with atleast 60% or equivalent GPA Desirable: CSIR-UGC (NET) / INSPIRE qualification. Experience in environmental impact assessment studies/ aerosol studies / biogeochemistry/ microbiological studies	Participation in Antarctic/ Arctic expeditions for the collection of samples from the land, lakes and coastal waters; analysis and data processing as well as assisting in the Madrid Protocol matters

(Registration will start from 09:00 AM to 11:00 AM. Interview will start from 10:00 AM onwards)

Emoluments : Rs. 12,000/- + HRA

- <u>Age Limit</u> : Not exceeding 28 years. Age relaxation to the employees of GOI and SC/ST/OBC as per GOI norms. Age relaxations may also be considered in case of exceptionally deserving candidates.
- **<u>Reservation</u>** : As per GOI norms. However being a project mode position, if such candidate is not available, the same will be treated as unreserved
- <u>**Tenure</u>** : The post is purely temporary under the Project mode on contract basis. The assignment is initially for a period of one year or till the completion of the Project, whichever is earlier.</u>

N.B:-

- 1. **<u>18.11.2014 (Tuesday)</u>** is the cut-off date for all the purposes.
- 2. Director, NCAOR has the right to relax the eligibility criteria of the candidates of exceptional track record and experience matching to the requirement and also to cancel the recruitment process at any stage, without assigning any reason thereof.
- 3. The person engaged will not be treated at par with regular employees of NCAOR and shall have no right to claim implicit or explicit for their absorption or regularization in NCAOR.
- 4. No TA/DA will be paid for attending the interview.

All candidates are required to bring the original documents related to educational qualifications, date of birth, work experience, caste etc. Duly attested copies of all the documents must be submitted with the Bio-data (As per enclosed Application Form). One self attested recent passport size photograph should be pasted in the appropriate place in the bio-data.

Sd/-Administrative In-Charge

Format for Application

Ad	vertisement No. :	Affix self-			
Pos	sition Applied for :	attested recent			
	irely temporary on contract basis)	passport size			
		photograph			
	oject under which	here.			
the	application to be considered:	nere.			
1.	Name in full (in Block letters):				
2.	. Father's/Husband's Name:				
3	Permanent Address including:				
5.	Phone, fax, e-mail				
4	Address for correspondence:				
5.	(a) Date of Birth : Date : Month: Year :				
	(Attested copy of proof of age to be attached)				
	(b) Age as on: Years Months Days				
6.	Whether SC/ST/OBC/GEN :				
	(If SC/ST/OBC, documentary proof to be furnished)				

7. Nationality :

8. (a) Educational Qualifications in chronological order beginning from SSC(10th Onwards):

Name of the Examination Passed	Year of Passing	Name of the Board/University	Sub studied	Division/% of marks obtained
rasseu	rassing	board/oniversity		
The title of the Ph.D. Thesis n	nust be men	tioned, wherever applicable		

(b) Professional/Technical Qualifications(If any):

Name of the	Year of	Details of	Board / University	Subject Studied	Division/%
Examination Passed	Passing	Course			of marks
					obtained

(A brief write-up to be given at the end indicating the relevance of past experience to the Post applied for)

(c) Details of Publications/Papers/Reports/Documents etc.

9. Work Experience in chronological order, starting with the first job:-

Name & address of Employer	Period o	of service To	Designation of post & scale of pay	Total length of service	Nature of work & level of responsibilities

10. Whether presently in any job. If yes then job is in Govt./PSU/Autonomous Institutions/Private :

11. Whether permanent/temporary/ad-hoc in the present job:

12. Any other information relevant:

Declaration & Certificate

I hereby declare and certify that all the statements made in this application are true and correct to the best of my knowledge and belief. If any of the particulars furnished by me are found to be incorrect or suppressed, my candidature is liable to be rejected at any stage during or after selection process. Further, I understand that this position is purely temporary on contract basis, if it is found after my appointment at the Centre that the particulars furnished by me are incorrect or suppressed, my services are liable to be terminated without any notice.

Place..... Signature of the Candidate.....

Date	Name
------	------