


ICAR-National Bureau of Plant Genetic Resources
Pusa Campus, New Delhi – 110012, India


A walk-in interview for filling up one post of Young Professional I (YP-I) purely on contractual basis under Unified Budget will be held shortly in ICAR-NBPGR, Pusa Campus, New Delhi-110012.

The eligible candidates are requested to send their application in the enclosed proforma along with scanned copy of the original documents through email to kavita.gupta@icar.gov.in and Shivangi.mathur@icar.gov.in within 21 days from the date of publication of the advertisement or latest by 20.1.2024. After screening the applications, the eligible candidates will be informed for further details regarding interview by email or over phone. Original documents of the candidates appearing interview in-person will be verified on the interview date and for the candidates appearing online interview will be verified at a later stage.

Name of the Post and Number	Emoluments per month	Qualifications
Name of PI: Dr. Kavita Gupta		
Young Professional (01)	(i) Rs 30,000/- consolidated. Location: ICAR-NBPGR, New Delhi	Essential qualification: Graduation degree in BSc (with zoology, botany and chemistry)/ Zoology/ Plant Protection/ Life sciences from a recognized university or equivalent. Desirable Qualification: Masters in Zoology with specialization in Entomology and or having experience in insect rearing and analyses of biological data/ evaluation of germplasm for biotic stresses alongwith adequate knowledge of Entomological techniques Upper age limit: 35 years

Selection Procedure: For the position of YP, at least five applicants shall be shortlisted based on their qualifying academic qualifications as per the assessment criteria. The shortlisted candidates will be called to appear in the interview.

Selection Criteria: The selection will be based on the basis of weightage of marks in educational qualifications, experience in the relevant field and performance in the interview.

Criteria for awarding marks:

S.No.	Parameters	Max. Marks assigned
1	Educational qualifications	
	10 th marks	10
	12 th marks	15

	BSc	20
	Others	5
2	Experience/ additional qualifications in relevant field (2.5 marks for each year of additional service/ qualification over and above the essential qualifications	10
3.	Interview	40

Terms and Conditions

- Candidates are requested to ensure their eligibility like age, qualification etc. before appearing for the interview
- Candidates having essential qualification will only be considered for interview.
- No TA/DA and official accommodation will be provided for appearing in the interview.
- The post is purely temporary, selected candidate have no right to claim for regularization or absorption whatsoever in ICAR/NBPGR
- The decision of Director of the institute will be final and binding in all aspects.
- The Director shall also reserve the right to terminate the contract of job as mentioned above.
- The candidates are required to bring the relevant certificates/ marks sheets, etc. in original along with an application with full biodata enclosing photocopies of certificates and marks sheets from matriculation onwards duly attested affixing a passport sized photograph on the top.
- The selected candidate will be required to produce medical certificate at the time of joining
- In case of any disputes, it will be resolved in the jurisdiction of New Delhi court only.

APPLICATION FORM

Name of the Post for which candidate wish to appear:

1.	Full Name (In Block letters)		
2.	Father's/Husband's name		
3.	Date of Birth (DD/MM/YY)		
4.	Age as on date of advertisement		
5.	Permanent address with Pin Code		
6.	Address for communication (If different)		
7.	Mobile Number		
8.	E-mail Address		
9.	Gender		
10.	Marital Status		
11.	Whether belongs to SC/ST/OBC/General		

12. Details of educational qualification from 10th onwards

Degree	Discipline/ Subject	Board/ University	Institute/ College	Year of passing	Duration of course	Marks (Percentage)
10 th						
12 th						
Graduation						
M. Sc						
NET/GATE etc qualified?						

13. Experience

S. No.	Post/Position held	Employer	Period (From-To)	Works done/ experience

14. Whether obtained NOC from present employer, if employed...

15. Details of publications (only published research papers):

16. Mode of Interview (in-person/ online):

17. Additional Relevant Information if any:

Declaration

The information given above by me are true to the best of my knowledge and belief. If any information is found false, my candidature and services if selected may be terminated without any notice.

Date:

Signature of Candidate

Place:

Name: