

ગુજરાત રાજ્યના માહિતી ખાતા દ્વારા પ્રસિદ્ધ થતું રોજગારલક્ષી સાપ્તાહિક

વર્ષ - ૪૨ • તા. ૧૯ ઓગસ્ટ, ૨૦૨૦ • અંક નં. ૨૮

રોજગાર સમાચાર

તંત્રી : અશોક કાલરીયા

સહતંત્રી : અરવિંદ આર. પટેલ • કાર્યાલય સંપાદક : પુલક ત્રિવેદી • સંપાદક : જગદીશ આચાર્ય

To,

'ગુજરાત રોજગાર સમાચાર' નું વાર્ષિક + ૩૦/- છે. લવાજમ માહિતી નિયામકની કચેરી, હિસાબી શાખા, બ્લોક નં. ૧૯/૧, ડો. જુવરાજ મહેતા ભવન, ગાંધીનગર-૩૮૨૦૧૦ ઉપરાંત રાજ્યની કોઈપણ કોમ્પ્યુટરાઈઝ પોસ્ટઓફિસમાં લવાજમ (સર્વિસ ચાર્જ સાથે) તથા જિલ્લા ખાતેની માહિતી કચેરીઓએ સ્વીકારવામાં આવે છે. લવાજમ ઉધરાવવા માટે આ કચેરીએ કોઈ અધિકૃત એજન્ટની નિમણૂક કરી નથી.

વેબસાઈટ : www.gujaratinformation.net

www.facebook.com/gujaratinformation.official

Phone No. : 079-232-53440

વેબસાઈટ : www.gujaratinformation.net ઉપરથી ગુજરાત રોજગાર સમાચારનો અંક નિ:શુલ્ક ડાઉનલોડ કરી શકાશે.

સંકલિત બાળ વિકાસ યોજના (ICDS) : આંગણવાડી કાર્યકર/તેડાગરની જગ્યાઓની ઓનલાઈન ભરતી

સંકલિત બાળ વિકાસ યોજના (ICDS) અંતર્ગત આઈ.સી.ડી.એસ. શાખા, જિલ્લા પંચાયત ગાંધીનગર દ્વારા કાર્યરત ૧૦૬૮ જિલ્લાની આંગણવાડી કાર્યકર/તેડાગરની જગ્યાઓ અંગે ઓનલાઈન ભરતી માટેની જાહેરાત સને ૨૦૨૦/૨૧

આઈ.સી.ડી.એસ. શાખા, જિલ્લા પંચાયત ગાંધીનગર હસ્તકના ઘટકોની આંગણવાડી કેન્દ્રોમાં આંગણવાડી કાર્યકર/તેડાગરની માનદવેતનથી નિમણૂક કરવાની થતી હાલની ખાલી જગ્યાઓ તથા સંભવિત ખાલી જગ્યાઓની વિગત

(અરજી માટે વેબસાઈટ: <https://e-hrms.gujarat.gov.in>)

તાલુકાની સંખ્યા	ઘટકની સંખ્યા	આંગણવાડી કાર્યકરની હાલની ખાલી જગ્યા/સંભવિત ખાલી જગ્યા	આંગણવાડી તેડાગરની હાલની ખાલી જગ્યા/સંભવિત ખાલી જગ્યા
૪	૮	૮૫	૧૦૪

- મહિલા ઉમેદવાર જે તે આંગણવાડી કેન્દ્ર વિસ્તારની સ્થાનિક રહેવાસી હોવી જોઈએ તથા તે અંગેની મામલતદારશ્રી દ્વારા ઈસ્યુ કરેલ જન સેવા કેન્દ્રનું નિયત નમૂનાનું પ્રમાણપત્ર જ માન્ય રહેશે.
- અરજી કરવાની છેલ્લી તારીખને કટ-ઓફ ડેટ ગણવામાં આવશે. અરજી કરવાની છેલ્લી તારીખે અરજદારની ઉંમર, શૈક્ષણિક લાયકાત અને અન્ય નિયત લાયકાત માટેના માપદંડ પૂર્ણ થયેલા હોવા જોઈએ.
- આંગણવાડી કાર્યકર/તેડાગરની માનદ સેવામાં પસંદગી માટે અરજી કરનાર મહિલા અરજદારની ઉંમર અરજી કરવાની છેલ્લી તારીખે ૧૮ વર્ષ પૂર્ણ હોવી જોઈએ અને ૩૩ વર્ષથી વધુ ન હોવી જોઈએ. અગ્રતા ધોરણે આંગણવાડી કાર્યકર તરીકે માનદ સેવામાં પસંદગી માટે અરજી કરનાર તેડાગરની ઉંમર અરજી કરવાની છેલ્લી તારીખે ૪૩ વર્ષથી વધુ ન હોવી જોઈએ.
- અરજી માટે વેબસાઈટ <https://e-hrms.gujarat.gov.in> ઉપર દર્શાવેલ સૂચનાઓ અને નિયમો વાંચીને અંગ્રેજીમાં ફોર્મ ભરવાનું રહેશે. ઓનલાઈન અરજી તા. ૧૧-૮-૨૦૨૦થી તા. ૩૧-૮-૨૦૨૦ (રાત્રે ૧૨.૦૦ કલાક) સુધીમાં કરવાની રહેશે.
- ઓનલાઈન અરજી ઉપરોક્ત દર્શાવેલ વેબસાઈટમાં આપેલ વિગતો પ્રમાણે કરી શકાશે. આંગણવાડીની ખાલી જગ્યાઓમાં અરજી કરવા માટે જે તે આંગણવાડી કેન્દ્રને પસંદ કરી આંગણવાડી કાર્યકર/તેડાગર માટે અરજી કરવાની રહેશે.
- આંગણવાડી કાર્યકર/તેડાગરની માનદ સેવામાં પસંદગી માટે સામાન્ય શરતો મુજબની લાયકાત, ઉંમર અને શૈક્ષણિક લાયકાત ધરાવતા ઉમેદવારોની ઓનલાઈન મેરીટ યાદી બનાવવામાં આવશે. આંગણવાડી કાર્યકર અને આંગણવાડી તેડાગરની શૈક્ષણિક લાયકાત અનુક્રમે ધોરણ ૧૨ પાસ અને ધોરણ ૧૦ પાસ છે. જો કે વધુ લાયકાત ધરાવતા ઉમેદવાર અરજી ફરી શકશે. શૈક્ષણિક લાયકાત અને પ્રાપ્ત ગુણના ભારાંક અન્વયે મેરીટ યાદી તૈયાર થશે. ખાલી જગ્યા ભરવા માટે વિચારણા હેઠળના આંગણવાડી કેન્દ્રવાર ઓનલાઈન મેરીટ યાદી નિયત પદ્ધતિ અનુસરીને જાહેર કરવામાં આવશે.
- આ માટેની અરજી કરવાની પદ્ધતિ અને માર્ગદર્શિકા ઉપરોક્ત વેબસાઈટ ઉપર ઉપલબ્ધ છે.
- વધુ માહિતી માટે ગાંધીનગર જિલ્લાના સંબંધિત તાલુકાના બાળ વિકાસ યોજના અધિકારી (ICDS), તાલુકા પંચાયત કચેરીનો સંપર્ક કરવો.

જિલ્લા વિકાસ અધિકારી
જિલ્લા પંચાયત ગાંધીનગર

સંકલિત બાળ વિકાસ યોજના (ICDS) : અરવલ્લી જિલ્લાની આંગણવાડી કાર્યકર/તેડાગરની જગ્યાઓની ઓનલાઈન ભરતી

સંકલિત બાળ વિકાસ યોજના (ICDS) અંતર્ગત આઈ.સી.ડી.એસ. શાખા, જિલ્લા પંચાયત અરવલ્લી દ્વારા કાર્યરત અરવલ્લી જિલ્લાની આંગણવાડી કાર્યકર/તેડાગરની જગ્યાઓ અંગે ઓનલાઈન ભરતી

આઈ.સી.ડી.એસ. શાખા, જિલ્લા પંચાયત અરવલ્લી હસ્તકના ઘટકોની આંગણવાડી કેન્દ્રોમાં આંગણવાડી કાર્યકર/તેડાગરની માનદવેતનથી નિમણૂક કરવાની થતી હાલની ખાલી જગ્યાઓ તથા સંભવિત ખાલી જગ્યાઓની વિગત (અરજી માટે વેબસાઈટ <https://e-hrms.gujarat.gov.in>)

તાલુકાની સંખ્યા	ઘટકની સંખ્યા	આંગણવાડી કાર્યકરની હાલની ખાલી જગ્યા/સંભવિત ખાલી જગ્યા	આંગણવાડી તેડાગરની હાલની ખાલી જગ્યા/સંભવિત ખાલી જગ્યા
૬	૧૨	૭૩	૯૩

- મહિલા ઉમેદવાર જે તે આંગણવાડી કેન્દ્ર વિસ્તારની સ્થાનિક રહેવાસી હોવી જોઈએ તથા તે અંગેની મામલતદારશ્રી દ્વારા ઈસ્યુ કરેલ જન સેવા કેન્દ્રનું નિયત નમૂનાનું પ્રમાણપત્ર જ માન્ય રહેશે.
- અરજી કરવાની છેલ્લી તારીખને કટ-ઓફ ડેટ ગણવામાં આવશે. અરજી કરવાની છેલ્લી તારીખે અરજદારની ઉંમર, શૈક્ષણિક લાયકાત અને અન્ય નિયત લાયકાત માટેના માપદંડ પૂર્ણ થયેલા હોવા જોઈએ.
- આંગણવાડી કાર્યકર/તેડાગરની માનદ સેવામાં પસંદગી માટે અરજી કરનાર મહિલા અરજદારની ઉંમર અરજી કરવાની છેલ્લી તારીખે ૧૮ વર્ષ પૂર્ણ હોવી જોઈએ અને ૩૩ વર્ષથી વધુ ન હોવી જોઈએ. અગ્રતા ધોરણે આંગણવાડી કાર્યકર તરીકે માનદ સેવામાં પસંદગી માટે અરજી કરનાર તેડાગરની ઉંમર અરજી કરવાની છેલ્લી તારીખે ૪૩ વર્ષથી વધુ ન હોવી જોઈએ.
- અરજી માટે વેબસાઈટ <https://e-hrms.gujarat.gov.in> ઉપર દર્શાવેલ સૂચનાઓ અને નિયમો વાંચીને અંગ્રેજીમાં ફોર્મ ભરવાનું રહેશે. ઓનલાઈન અરજી તા. ૧૧-૮-૨૦૨૦થી તા. ૩૧-૮-૨૦૨૦ (રાત્રે ૧૨.૦૦ કલાક) સુધીમાં કરવાની રહેશે.
- ઓનલાઈન અરજી ઉપરોક્ત દર્શાવેલ વેબસાઈટમાં આપેલ વિગતો પ્રમાણે કરી શકાશે. આંગણવાડીની ખાલી જગ્યાઓમાં અરજી કરવા માટે જે તે આંગણવાડી કેન્દ્રને પસંદ કરી આંગણવાડી કાર્યકર/તેડાગર માટે અરજી કરવાની રહેશે.
- આંગણવાડી કાર્યકર/તેડાગરની માનદ સેવામાં પસંદગી માટે સામાન્ય શરતો મુજબની લાયકાત, ઉંમર અને શૈક્ષણિક લાયકાત ધરાવતા ઉમેદવારોની ઓનલાઈન મેરીટ યાદી બનાવવામાં આવશે. આંગણવાડી કાર્યકર અને આંગણવાડી તેડાગરની શૈક્ષણિક લાયકાત અનુક્રમે ધોરણ ૧૨ પાસ અને ધોરણ ૧૦ પાસ છે. જો કે વધુ લાયકાત ધરાવતા ઉમેદવાર અરજી ફરી શકશે. શૈક્ષણિક લાયકાત અને પ્રાપ્ત ગુણના ભારાંક અન્વયે મેરીટ યાદી તૈયાર થશે. ખાલી જગ્યા ભરવા માટે વિચારણા હેઠળના આંગણવાડી કેન્દ્ર વાર ઓનલાઈન મેરીટ યાદી નિયત પદ્ધતિ અનુસરીને જાહેર કરવામાં આવશે.
- આ માટેની અરજી કરવાની પદ્ધતિ અને માર્ગદર્શિકા ઉપરોક્ત વેબસાઈટ ઉપર ઉપલબ્ધ છે.
- વધુ માહિતી માટે અરવલ્લી જિલ્લાના સંબંધિત તાલુકાના બાળ વિકાસ યોજના અધિકારી (ICDS) તાલુકા પંચાયત કચેરીનો સંપર્ક કરવો.

જિલ્લા વિકાસ અધિકારી
જિલ્લા પંચાયત અરવલ્લી

Cantonment Board : Almora

The Cantonment Boards are bodies corporate, functioning under the overall control of the central government and under the provisions of the Cantonment Act, 2006.

Starting date for online application : 20-08-2020 11:00 AM
Closing date for online application : 29-09-2020 Till 2359 hrs.

Online application is to be submitted through www.canttboardrecruit.org

Online applications are invited by Cantonment Board Almora for Direct Recruitment of under mentioned categories of posts through recruitment portal i.e. www.canttboardrecruit.org. The online application can be filled-up from 20-08-2020 to 29-09-2020 till 2359 hrs, thereafter the website link will be disabled. The candidates are strictly advised to apply online well in advance to avoid rush during closing dates of the submission of online application. **No offline application form will be accepted.**

1. Details of posts:-

Sl. No.	Name of Post	No. of Post	Category	Pay Band & Grade Pay	Age Limit (As on 20.08.2020)	Qualification
1	Junior Clerk	One	SC	5200-20200 G.P. 1900 Level-2 19900-63200	18 to 25 years (05 Year age relaxation for SC Category candidates)	i) Minimum qualification: Intermediate ii) Desirable Qualification: Computer Knowledge with basic course certificate. English typing must. Hindi typing desirable. (Detail in para 2 & 4)

Chief Executive Officer
Cantonment Board Almora
(Akanksha Tiwari IDES)

FOREST RESEARCH INSTITUTE : DEHRADUN

Online Applications are invited for the following posts required for Forest Research Institute Dehradun:-

Sl. No.	Name of post	7th CPC Pay Level	No. of vacancies	Category				
				UR	SC	ST	OBC	EWS
1.	Library Information Assistant	Level-6	01	01	-	-	-	-
2.	Technical Assistant (Field/Lab Research) (59 Posts)	Level-5	62 (Including 02 PH, 06 Ex-Service man, 01 Sport Person)	32	12	-	08	07
	Technical Assistant (Maintenance) (03 Posts)	Level-5	01	02	01	-	-	-
3.	Steno Grade-II	Level-4	04	04	-	-	-	-
4.	Multi Tasking Staff (MTS)	Level-1	40 (Including 01 PH, 04 Ex-Service man, 01 Sport Person)	19	06	01	09	05

Note:- 1. The number of vacancies are subjected to variation.

2. Application will be registered through online mode only. Interested candidates may visit our website <http://firecruitment.icfre.gov.in> or <http://fri.icfre.gov.in> for detailed Advertisement and filling up of online application form. The online application web portal will remain open from 17-08-2020 to 15.09.2020 for submission of online application form.

3. For more details visit FRI's official website <http://firecruitment.icfre.gov.in> or <http://fri.icfre.gov.in> from time to time for any update, corrigendum or information.

DIRECTOR FRI

Nagaland University

(A Central University Estd. by the Act of Parliament No. 35 of 1989)

Headquarters : Lumami - 798627

Applications in the prescribed form are invited from eligible candidates for the posts of **Finance Officer, Internal Audit Officer, Hindi Officer, Senior Technical Assistant and Pharmacist**. Details of the advertisement, other terms and conditions and the application form are available in the University website www.nagalanduniversity.ac.in. **Last date for receipt of filled-in application is 14th September, 2020.**

Registrar

Central University of Rajasthan

Online Applications in the prescribed format are invited from eligible Indian Citizens for the post of **Registrar and Controller of Examinations** (both likely to be vacated) in the University to be filled under direct recruitment/ deputation/ contract basis. For online application, details of minimum eligibility, emoluments, age of Superannuation and other service conditions, please visit University website i.e. www.curaj.ac.in. The notification for any future amendment will be published on University website only.

Name & No. of post, category and Pay Level :

1. Registrar - (01-UR) - Pay Level-14, [Rs. 144200-218200]

2. Controller of Examinations (01-UR) - Pay Level-14,
 [Rs. 144200-218200]

Age Limit - Preferably below 57 years of age, on closing date of the advertisement.

Application Fee: Rs. 1500/- (for Gen./ OBC/EWS category),
 Rs. 750/- (for PWD/SC/ST category)

Last date for submission of online application:
 26/08/2020 upto 5:00 PM.

Last date for submission of Hardcopy of Application:
 02/09/2020 upto 6:00 PM.

Registrar

CENTRAL FOR METATERIALS FOR ELECTRONICS TECHNOLOGY : PUNE

C-MET invites applications from Indian nationals possessing excellent academic record and relevant work experience for the following post in its Laboratory at Pune on **Direct Recruitment** basis :-

Name of the Post	Scientific Assistant-III
Number of Posts	01
Emoluments	PML - 5, Rs. 29200-92300
Reservation	Unreserved
Method of Recruitment	Direct Recruitment
Educational Qualifications	Essential: B.Sc in Physics/Chemistry/Materials Sciences from a recognized University or Institution with 2 (two) years experience in relevant field in an Industrial organization or R & D Laboratory. OR Diploma in Chemical/Metallurgy/Ceramics/Mechanical/Electrical/Electronics Engineering (as per the requirement of the lab) from a recognized university/ Institutions with 2 (Two) years experience in the relevant Field of R & D or Industry. Desirable : Masters Degree
Maximum Age Limit	28 (For Relaxation - please see detailed advertisement)

For application format & other details, please visit our website www.cmet.gov.in.
LAST DATE FOR RECEIPT OF APPLICATIONS: 22.09.2020 & For special regions: 7.10.2020.

EN 14/58

Administrative Officer

Food Safety and Standards Authority of India

Filling up of various posts on direct recruitment basis in FSSAI

FSSAI invites online applications from 01.08.2020 for following posts on direct recruitment basis:

S. No.	Post	Pay Level	No. of Posts/ Category
01	Director (Technical)	13	02 (OBC-01, SC-01)
02	Principal Manager	13	01 (UR-01)
03	Chief Technology Officer (IT)	13	01 (UR-01)

2. The detailed advertisement is available on the FSSAI Website i.e. www.fssai.gov.in. **The last date of online application is 31.08.2020.**

Vinay Kumar Tarun
(Assistant Director)

ALL INDIA INSTITUTE OF MEDICAL SCIENCES BIBINAGAR, TELANGANA

All India Institute of Medical Sciences, Bibinagar (Telangana) is an Autonomous Institution, established by the Ministry of Health and Family Welfare, Government of India under the Pradhan Mantri Swasthya Suraksha Yojana (PMSSY). JIPMER, Puducherry has been designated its mentor institute.

Online applications are invited for the following regular posts at AIIMS, Bibinagar.

Sl. No.	Post Code	Name of Posts	No. of Posts & Reservation		Post Code No	172020
			Total Posts	UR		
GROUP - B POSTS						
1	112020	Assistant Administrative Officer	1	1	Name of the Post LIBRARY AND INFORMATION ASSISTANT Vacancy 1 (UR-1) Essential qualifications & Experience Bachelor Degree in Science or equivalent from a recognized University with Degree (or) Post Graduate Diploma or equivalent in Library and Information Science from a recognized University or Institute and 2 years' Professional experience in the library of a Govt. Institute/Department. Pay scale Level-6 in the Pay Matrix (Rs.35,400 – 1,12,400) Age limit Up to 35 Years	
2	122020	Executive Assistant	1	1		
3	132020	Personal Assistant	2	2		
4	162020	Technician (Laboratory)	1	1		
5	172020	Library and Information Assistant	1	1		
6	182020	Warden (Hostel Warden)	2	2		
		TOTAL	8	8		
GROUP - C POSTS						
7	192020	Stenographer	1	1	Post Code No 182020 Name of the Post WARDEN (HOSTEL WARDEN) Vacancy 2 (UR-2) Essential qualifications Graduate from Recognized University/Institute with PG Diploma/Diploma/Certificate courses in Housekeeping/ Material Management/Hotel Management/Public Relation/Estate Management or equivalent. Experience 3 years' experience in handling hostels in Government or reputed organization where students stay) Pay scale Level-6 in the Pay Matrix (Rs.35,400 – 1,12,400) Age limit Up to 40 years	
8	202020	Lower Division Clerk	1	1		
		TOTAL	2	2		
		TOTAL (Gr.B + Gr.C posts)	10	10		
Note : The number of posts is tentative and may change based on the requirement of this Institute. If there is any change in the number of post before conduction of Examination, it will be uploaded on the JIPMER website www.jipmer.edu.in						
GROUP - B POSTS						
Post Code No		112020				
Name of the Post		ASSISTANT ADMINISTRATIVE OFFICER				
Vacancy		1 (UR-1)				
Essential qualifications		Degree from a recognized University/Institution or equivalent				
Essential Experience		3 years of Experience in relevant field in Government Departments/Institutes/Autonomous Bodies.				
Pay scale		Level-7 in the Pay Matrix (Rs.44,900 - 1,42,400)				
Age limit		Up to 35 years				
Post Code No		122020				
Name of the Post		EXECUTIVE ASSISTANT				
Vacancy		1 (UR-1)				
Essential qualifications		Degree from a recognized University or its equivalent				
Essential Experience		2 years' experience in relevant field in Government Departments/Institutes/Autonomous Bodies				
Pay scale		Level-6 in the Pay Matrix (Rs.35,400 - 1,12,400)				
Age limit		Up to 35 Years				
Post Code No		132020				
Name of the Post		PERSONAL ASSISTANT				
Vacancy		2 (UR-2)				
Essential qualifications		Graduation or equivalent qualification from a recognized University/Institute				
Essential Experience		3 years' experience in Stenography in Government Departments/Government organization.				
Skill Test		Shorthand Dictation : 10 Minutes @ 80 WPM Transcription of the dictated passage - 50 Minutes for English or 65 Minutes for Hindi on a computer				
Pay scale		Level-6 in the Pay Matrix (Rs.35,400 - 1,12,400)				
Age limit		Up to 35 Years				
Post Code No		162020				
Name of the Post		TECHNICIAN (LABORATORY)				
Vacancy		1 (UR-1)				
Essential qualifications & Experience		B.Sc. in Medical Lab Technology or equivalent from recognized University/Institution with 3 years' experience in the relevant field (OR) Diploma in Medical Lab Technology or equivalent from recognized University/Institution/Organization with 8 years' experience in the relevant field				
Pay scale		Level-6 in the Pay Matrix (Rs.35,400 - 1,12,400)				
Age limit		Up to 35 Years				
GROUP - C POSTS						
Post Code No		192020				
Name of the Post		STENOGRAPHER				
Vacancy		1 (UR-1)				
Essential qualifications		12th Class or equivalent qualification from a recognized Board or University				
Skill Test		Shorthand Dictation: 10 Minutes @ 80 WPM Transcription of the dictated passage- 50 Minutes for English or 65 Minutes for Hindi on a computer.				
Pay scale		Level-4 in the Pay Matrix (Rs.25,500 – 81,100)				
Age limit		Up to 30 Years				
Post Code No		202020				
Name of the Post		LOWER DIVISION CLERK				
Vacancy		1 (UR-1)				
Essential qualifications		12th Class or equivalent qualification from a recognized Board or University. OR Matriculation or equivalent qualification from a recognized Board or University with 5 years' experience in relevant field in government organization / Institution				
Skill Test		Typing speed of 35 w.p.m. in English or 30 w.p.m. in Hindi only on computer. (35 w.p.m. and 30 w.p.m. corresponding to 10500 KDPH/ 9000 KDPH on an average of 5 key depressions for each word)				
Pay scale		Level-4 in the Pay Matrix (Rs.25,500 – 81,100)				
Age limit		Up to 30 Years				
<ol style="list-style-type: none"> Applications should be submitted through online only A candidate must have attained the minimum age of 18 years as on closing date of registration i.e. 31.08.2020 The details regarding age, qualification, experience, fees, mode of exam/payment and other conditions of eligibility etc. for each post are available in the website: www.jipmer.edu.in Online Registration starts from 29.07.2020 (Wednesday) The last date for closing of online application is 31.08.2020 (Monday) till 04.30 P.M 						
Note: In case any Ambiguity/Dispute if any arises on account of interpretation in Hindi version, English version will prevail.						

DIRECTOR

ALL INDIA INSTITUTE OF MEDICAL SCIENCES : RISHIKESH**RE-OPEN RECRUITMENT NOTICE****Advertisement of Assistant Nursing Superintendent advertised vide****Advt. No. 2019/170 dated 15.02.2019 has been RE-OPENED**

Online Applications are invited from suitable candidate for filling up the posts of **Assistant Nursing Superintendent on DIRECT RECRUITMENT BASIS** in All India Institute of Medical Sciences, Virbhadra Marg, Rishikesh, Uttarakhand-249203.

The qualification and experiences etc. are as under: -

Name of Post, Pay scale & Grade Pay, Upper age Limits and Qualification

Post Name	Advt. No. & date
Assistant Nursing Superintendent	2019/170 Dated: 15.02.2019
Group : 'A'	
Pay Scale of Post : Rs. 15600-39100 with Grade pay of Rs. 5400/- [Level 10 as per 7th CPC (Rs. 56100-177500/-)]	
Age Limit : 21 - 35 years	
Number of Posts* : 16 (UR-09, OBC-04, ST-02, EWS - 01) [PwBD - OL]	
Educational Qualification:	
Essential Qualification :	
B.Sc. Nursing (4-year course) from an Indian Nursing Council recognized Institute/University.	
OR	
B.Sc. (Post-certificate) or equivalent such as B.Sc. Nursing (Post-Basic) (2year course) from an Indian Nursing Council recognized Institute/University.	
Experience :	
Six years' experience after B.Sc Nursing / B.Sc (Post-Certificate)/B.Sc Nursing (Post-Basic) or equivalent from a recognized University / Institute in a minimum 200 bedded Hospital/Health-care Institute as Staff Nurse, out of which at least 3 years as a Ward in-charge or Supervisor capacity.	
Desirable :	
M.Sc (Nursing) from an Indian Nursing Council recognized Institute/University.	

*Number of posts is tentative and is liable to change based on Institute's requirements.

- Last date of filling up of online application form (New Candidate) is **25 days from the date of advertisement in Employment Newspaper.**
- All other terms and conditions will remain same as mentioned in our earlier Advertisement No. 2019/170 dated 15.02.2019.
- For details description of qualification & other eligibility criteria please visit Institute website: www.aiimsrishikesh.edu.in.
- The candidates who had already successfully applied (with applicable application fee) earlier in response to above mentioned advertisement need not to apply again.**
- If any query not addressed please contact at Recruitment Cell from **10:00 AM to 05:00 PM on all working days:**

Email : job@aiimsrishikesh.edu.in

Phone No. : 0135-2462953

DIRECTOR

For more details see Employments News Vol no. 14, date 15 to 21 August-2020 ● AIIMS, Rishikesh

Lady Hardinge Medical College

Applications are invited to fill up the **Fifty (50) posts of Medical Laboratory Technologist (Group "B" Non -Gazetted- Non Ministerial)** in Lady Hardinge Medical College & Smt. S. K. Hospital, New Delhi and **Twelve (12) posts of Medical Laboratory Technologist (Group "B" Non -Gazetted- Non Ministerial)** in Kalawati Saran Children's Hospital-New Delhi in the Pay Matrix Level- 06 (35400-112400/-) from suitable candidates by direct recruitment.

2. The duly filled application may be sent by Speed/Registered post addressed to **Director, Lady Hardinge Medical College & Smt. S.K. Hospital, New Delhi within 30 days from the date of publication of this advertisement in Employment News and 37 days for the candidates in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh, Jammu, Kashmir, Lahaul and Spiti District and Pangi Sub-Division of Chamba District of Himachal Pradesh, Andaman and Nicobar and Lakshdweep Islands.**

For details login to website: <http://lhmc-hosp.gov.in>

(SONU KUMAR)

DEPUTY DIRECTOR (ADMN.)

For more details see Employments News Vol no. 14, date 15 to 21 August-2020 ●

Central University of Odisha**Employment Notification for Non-Teaching Positions**

Applications are invited in the prescribed Application Format from eligible Indian citizens for filling in various Non-Teaching positions on direct recruitment/deputation basis in Central University of Odisha.

Candidates are required to be familiar with university functioning and with basic knowledge of computer applications. Candidates possessing higher qualification and experience than prescribed for the post may be preferred.

Candidates are required to send their applications with all testimonials by **Speed Post or Registered Post** to reach **The Registrar, Central University of Odisha, PO:NAD, Sunabeda, Dist.: Koraput - 763 004 on or before 31.08.2020.**

For further details please log on to our website www.cuo.ac.in.

Any addendum/corrigendum and further information shall be posted only on the University website.

REGISTRAR

JAWAHARLAL INSTITUTE OF POSTGRADUATE MEDICAL EDUCATION AND RESEARCH : PUDUCHERRY

Online applications are invited for the following faculty posts on regular basis at JIPMER, Puducherry & JIPMER, Karaikal by 18.9.2020 (Friday), 5.00 PM.

Sl. No.	Department	JIPMER, Puducherry		JIPMER, Karaikal	
		Professor	Assistant Professor	Professor	Assistant Professor
1	Anatomy	SC 1	-	-	UR 1
2	Anaesthesiology	UR 1, OBC 1, SC 1	ST 1	-	UR 1, SC 1
3	Cardiology	-	OBC 1	-	-
4	Dermatology (Skin & STD)	-	-	-	SC 1
5	Emergency Medical Services Department	UR 1	OBC 1	-	-
6	ENT	-	-	-	OBC 1
7	Geriatric Medicine	-	UR 1	-	-
8	Medical Education & Telemedicine	UR 1	UR 1	-	-
9	Medicine	OBC 1	-	OBC 1	UR 1, OBC 2, SC 1
10	Medical Gastroenterology	UR 1	-	-	-
11	Nephrology	UR 1	-	-	-
12	Obstetrics & Gynaecology	OBC 1	UR 2	UR 1	UR 1, OBC 1, SC 1
13	Ophthalmology	-	OBC 1	-	UR 1
14	Orthopaedics	UR 2, OBC 1	UR 1	-	UR 1, ST 1
15	Paediatrics	-	UR 1	-	ST 1
16	Paediatric Surgery	-	SC 1	-	-
17	Pathology	-	ST 1	-	-
18	Pulmonary Medicine	-	-	-	SC 1
19	Pharmacology	UR 1	-	SC 1	UR 1
20	Preventive and Social Medicine	-	-	-	UR 1
21	Radio-Diagnosis	OBC 1	-	-	UR 1, SC 1
22	Radiation Oncology	OBC 1	SC 1	-	-
23	Surgery	SC 1	-	-	UR 2, OBC 1
24	Surgical Oncology	-	OBC 1	-	-
25	Urology	UR 1	-	-	-
TOTAL		18	14	3	24

Note: The numbers of vacancies are subject to variation. The unfilled EWS vacancies from year 2019 are now advertised as UR, as per DoPT OM No.36039/1/2019-Estt(Res) dated 31.1.2019.

Five posts for JIPMER, Puducherry and two posts for JIPMER, Karaikal (backlog vacancies) are reserved for Person with Disabilities.

In addition to the online submitted application, the applicant must submit the soft copy and hard copy of the online submitted application along with all enclosures/certificates/documents on or before 30.9.2020 (Wednesday) by 4.30 P.M. The Application format, other details regarding pay scale, age, qualification, experience and submission of application are available at www.jipmer.edu.in

DIRECTOR

NATIONAL INSTITUTE OF PHARMACEUTICAL EDUCATION AND RESEARCH : RAEBARELI

National Institute of Pharmaceutical Education & Research, Raebareli (NIPER-R) is an Autonomous Institute of National importance set up by the Department of Pharmaceuticals, Ministry of Chemicals & Fertilizers, Govt. of India by an Act of Parliament, to impart high quality Education and Research in the area of Pharmaceutical Sciences.

NIPER-R invites application from eligible candidates for the following Teaching and non-teaching positions to be filled on direct recruitment on regular basis:

The commencement date and last date for submission of applications are as under.

- ▶ Date of Commencement of Online Application: 24/08/2020 (9.00 am)
- ▶ Last date of Online Application & Payment of Fees 24/09/2020 (up to 6.00 pm)
- ▶ Last date of receipt of hard copy of online application at NIPER-R along with all enclosures. 30/09/2020 (up to 4.00 pm)

Teaching Positions

Post Code	Department	Name of the Posts	Pay Level (7th CPC)	No. of Posts	Category	Max. Age Limit
T-001	Bio Technology	Associate Professor	13	1	UR-01	45
T-002	Pharmaceutics	Associate Professor	13	1	UR-01	45
T-003	Medicinal Chemistry	Associate Professor	13	1	OBC-01	45
T-004	Pharmacology & Toxicology/ Regulatory Toxicology	Assistant Professor	12	4	UR-02 OBC-01 SC-01	40
T-005	Medicinal Chemistry	Assistant Professor	12	1	EWS-01	40
T-006	Pharmaceutics	Assistant Professor	12	1	UR-01	40

Administrative/ Non-Teaching Positions

Post Code	Name of the Posts	Pay Level (7th CPC)	No. of Posts	Category	Max. Age Limit
NT-001	Scientist/Technical Supervisor Grade -I	09	01	UR	40 Years
NT-002	Administrative Officer	08	01	UR	35 Years
NT-003	Secretary to Director	08	01	UR	40 Years
NT-004	Secretary to Registrar	08	01	UR	40 Years
NT-005	Technical Assistant (Computer)	07	01	UR	35 Years
NT-006	Store Keeper	07	01	UR	35 Years
NT-007	Accountant	07	01	UR	35 Years
NT-008	Assistant Grade I (Administration)	06	01	UR	35 Years
NT-009	Assistant Grade II (Administration)	05	02	UR	35 Years
NT-010	Junior Technical Assistant	04	02	UR	27 Years

UR- Unreserved, OBC - Other backward Classes, SC - Scheduled Castes, ST- Scheduled

Tribes & EWS- Economically Weaker Sections

Note1: Relaxation in maximum age limit is applicable as per GOI Guidelines/Recruitment rules and for currently working contract/outsource staff who have served the institute for more than five years as per approval of BoG.

For details regarding qualifications, experience and other term and conditions, kindly visit Institute website <http://niperraebareli.edu.in>.

Registrar

ગુજરાતના ક્યા જિલ્લામાં સૌથી ઓછી વસ્તી ગીચતા છે ?

૧. કવિ 'કાન્ત' નું મૂળ નામ જણાવો.
૧) મણિશંકર રત્નજી ભટ્ટ ૨) નરભેરામ પંડ્યા
૩) નરસિંહરાવ દિવેટીયા ૪) આ પૈકીનું કોઈ નહિ
૨. કઈ નદીનો પુરાણમાં રુદ્રકન્યા તરીકે ઉલ્લેખ થયો છે?
૧) સાબરમતી ૨) નર્મદા
૩) મહી ૪) ભોગાવો
૩. કવિ દયારામનો જન્મ ક્યા થયો હતો?
૧) વલસાડ ૨) ચાણોદ
૩) ડભોઈ ૪) આણંદ
૪. સાપુતારા શબ્દનો અર્થ જણાવો
૧) સાપ અને તારા ૨) સાપોનું નિવાસસ્થાન
૩) સાપોનો મહેલ ૪) સાપોનું ઉદ્યાન
૫. મરીન નેશનલ પાર્ક ક્યા આવેલું છે?
૧) જામનગર ૨) ભાવનગર
૩) દેવભૂમિ દ્વારકા ૪) જૂનાગઢ
૬. ગુજરાતના ક્યા જિલ્લામાં કેસર કેરી સૌથી વધુ પાકે છે ?
૧) વલસાડ ૨) કચ્છ
૩) સુરેન્દ્રનગર ૪) જૂનાગઢ
૭. રણજીતરામ સુવર્ણચંદ્રક કઈ સંસ્થા આપે છે?
૧) ગુજરાત વિદ્યાપીઠ
૨) ગુજરાત વર્નાક્યુલર સોસાયટી
૩) ગુજરાત સાહિત્ય સભા
૪) ગુજરાત સાહિત્ય પરિષદ
૮. ગુજરાત વર્નાક્યુલર સોસાયટી કયું સામયિક બહાર પાડે છે?
૧) ગાંડીવ ૨) બુદ્ધિપ્રકાશ
૩) શબ્દસૃષ્ટિ ૪) પરબ
૯. મન્સૂરી ફકીરમહમ્મદ ગુલામનબીનું તખલ્લુસ કયું છે?
૧) આદિલ ૨) શયદા
૩) મરીઝ ૪) આ પૈકીનું એક પણ નહીં
૧૦. 'જનમટીપ' ક્યા રચયિતાની કૃતિ છે?
૧) ઈશ્વર પેટલીકર ૨) ઉમાશંકર જોષી
૩) રમણલાલ નીલકંઠ ૪) દલપતરામ
૧૧. 'સોક્રેટીસ' નવલકથા કોણે લખી?
૧) મનુભાઈ પંચોળી ૨) નાનાભાઈ ભટ્ટ
૩) ધૂમકેતુ ૪) સુંદરમ્
૧૨. ગુજરાતમાં કેટલા જિલ્લા છે?
૧) ૩૩ ૨) ૨૮ ૩) ૪૪ ૪) ૩૦
૧૩. ક્યા શહેરમાં શાહઆલમ સાહેબનો પ્રસિદ્ધ ઉર્સ ભરાય છે?
૧) અમદાવાદ ૨) સુરત
૩) ભાવનગર ૪) વડોદરા
૧૪. આ પૈકીનું કયું શહેર ચંદ્રકાંત બક્ષીનું જન્મસ્થળ છે?
૧) પાલનપુર ૨) મહેસાણા
૩) ગોધરા ૪) ઊંઝા
૧૫. કેવડા મસ્જિદ ગુજરાતના ક્યા સ્થળે આવેલી છે?
૧) વડોદરા ૨) ચાંપાનેર
૩) જૂનાગઢ ૪) અમદાવાદ
૧૬. ક્યા મહિનાની અમાસ દિવાસો તરીકે ઉજવાય છે?
૧) ભાદરવો ૨) અષાઢ
૩) આસો ૪) શ્રાવણ
૧૭. નીચેનામાંથી ક્ષેત્રફળની દૃષ્ટિએ સૌથી નાનો દેશ કયો ?
૧) સુદાન ૨) વેટિકન સિટી
૩) મોનાકો ૪) ભૂતાન
૧૮. રક્ષાબંધન ક્યા દિવસે ઉજવાય છે?
૧) શ્રાવણી આઠમ ૨) શ્રાવણી બીજ
૩) શ્રાવણી પૂનમ ૪) શ્રાવણી એકમ
૧૯. પેટ્રોલિયમ ઉત્પાદક રાષ્ટ્રોના સંગઠન ઓપેકનું મુખ્ય મથક ક્યાં છે?
૧) વિયેના ૨) પેરિસ
૩) બગદાદ ૪) રિયાધ
૨૦. આઝાદ ભારતના પ્રથમ નાયબ વડાપ્રધાન અને ગૃહ પ્રધાન કોણ?
૧) સરદાર વલ્લભભાઈ પટેલ ૨) ગુલઝારીલાલ નંદા
૩) ગોપાલકૃષ્ણ ગોખલે ૪) ગણેશ માવળંકર
૨૧. ભારત-પાક.ના ભાગલા બાદ પાકિસ્તાનથી વિસ્થાપિત થયેલાઓ માટે ગુજરાતમાં કયું નગર વસાવાયું?
૧) ભૂજ ૨) ગાંધીધામ
૩) અંજાર ૪) જામનગર
૨૨. અખો ક્યા મુઘલ રાજાના સમયમાં થઈ ગયો?
૧) શાહજહાં ૨) જહાંગીર
૩) ઔરંગઝેબ ૪) અકબર
૨૩. ઉદવાડા ક્યા ધર્મનું તીર્થસ્થળ છે?
૧) પારસી ૨) ખ્રિસ્તી
૩) શીખ ૪) યહુદી
૨૪. કમ્પ્યુટર નીચે પૈકીનું કયું કાર્ય કરતું નથી
૧) વિચારવાનું ૨) છાપવાનું
૩) પ્રક્રિયા કરવાનું ૪) વાંચવાનું
૨૫. CDનું પૂરું નામ જણાવો.
૧) Computer Disc ૨) Compact Disc ૩) Connect Disc ૪) Creative Disc
૨૬. ઈ.સ.૧૯૩૦માં ગુજરાતના ક્યા બનાવે અંગ્રેજ સત્તાનો પાયો હચમચાવ્યો હતો
૧) દાંડી કૂચ ૨) બારડોલી સત્યાગ્રહ
૩) ખેડા સત્યાગ્રહ ૪) આ પૈકીનું કોઈ નહીં
૨૭. ચીની પ્રવાસી હ્યુ-એન-ત્સંગ આ વર્ષમાં ગુજરાત યાત્રાએ આવ્યો હતો
૧) ૬૪૦ ૨) ૭૨૮
૩) ૧૦૨૪ ૪) ૮૦૩
૨૮. 'સસ્તુ સાહિત્ય'ની સ્થાપના કોણે કરી?
૧) ભિક્ષુ અખંડાનંદ ૨) વિક્રમ સારાભાઈ
૩) મહિપતરામ નીલકંઠ ૪) આ પૈકીનું કોઈ નહીં
૨૯. ડાકોર સાથે ક્યા ભક્તની કથા સંકળાયેલી છે?
૧) ભગત બોડાણા ૨) ભગત પિપાજી
૩) ભક્ત સુરદાસ ૪) ભગત ગોરા કુંભાર
૩૦. ગાંધીજીએ ભાવનગરની કઈ સંસ્થામાં અભ્યાસ કર્યો હતો?
૧) શિશુવિહાર ૨) શામળદાસ કોલેજ
૩) મોડેલ હાઈસ્કૂલ ૪) આ પૈકીનું કોઈ નહીં
૩૧. ગુજરાતમાં પ્રજાચક્ષુઓની સંસ્થા અંધજન મંડળ ક્યા શહેરમાં છે?
૧) વડોદરા ૨) સુરત
૩) અમદાવાદ ૪) પાલિતાણા
૩૨. નીચે પૈકીના ક્યા ક્રાંતિકારી ઓક્સફર્ડ યુનિ.માં સંસ્કૃત ભણાવતા હતા?
૧) મદનલાલ ઢીંગરા ૨) મગન ખેરાજ વર્મા
૩) શ્યામજી કૃષ્ણવર્મા ૪) મેડમ કામા
૩૩. નીચે પૈકીનો દિવસ વિશ્વ સાક્ષરતા દિન તરીકે ઓળખાય છે.
૧) ૧ ઓગસ્ટ ૨) ૮ સપ્ટેમ્બર
૩) ૯ જાન્યુઆરી ૪) ૨૩ જુલાઈ
૩૪. ગુજરાતી સાહિત્યમાં કોણ આખ્યાનના પિતા તરીકે જાણીતું છે?
૧) નર્મદ ૨) પ્રેમાનંદ
૩) ભાલણ ૪) અખો
૩૫. એક હજાર બારીઓવાળો મહેલ ક્યા જિલ્લામાં છે?
૧) ડાંગ ૨) નર્મદા
૩) તાપી ૪) સુરત
૩૬. ગુજરાતમાં જાફરાબાદી જાત ક્યા પશુની છે ?
૧) ભેંસ ૨) ગાય
૩) ઘેંટા ૪) બતક
૩૭. ગુજરાતમાં ઈસબગુલનો વેપાર ક્યા સૌથી વધુ થાય છે?
૧) પાટણ ૨) ઊંઝા
૩) મહેસાણા ૪) પાલનપુર
૩૮. ગુજરાતમાં પશુઓનો મોટો મેળો ક્યાં ભરાય છે ?
૧) વૌઠા ૨) કાવિઠા
૩) કવાંટ ૪) કચ્છ
૩૯. ગુજરાતના ક્યા શહેરમાં સૌપ્રથમ પ્રિન્ટિંગ પ્રેસ સ્થપાયો?
૧) ભાવનગર ૨) સુરત
૩) અમદાવાદ ૪) જૂનાગઢ
૪૦. 'કાન્હડે પ્રબંધ'ના રચયિતા કોણ?
૧) કવિ પદ્મનાભ ૨) ભાલણ
૩) અખો ૪) પ્રેમાનંદ
૪૧. ગુજરાત ડેનિમના ઉત્પાદન માટે વિશ્વમાં ક્રમે છે
૧) ચોથા ૨) ત્રીજા
૩) બીજા ૪) પ્રથમ
૪૨. 'ગુજરાતનો તપસ્વી' કાવ્યના રચયિતા કોણ?
૧) કવિ દલપતરામ ૨) કવિ ન્હાનાલાલ
૩) સુંદરમ્ ૪) ઉમાશંકર જોષી
૪૩. ક્ષેત્રફળના હિસાબે ગુજરાત રાજ્યનો કુલ વિસ્તાર કેટલો છે?
૧) ૧,૯૬,૦૭૭ ચો.કિ.મી. ૨) ૫ લાખ ચો. કિ.મી.
૩) ૧.૮૨ લાખ ચો.કિ.મી. ૪) ૩.૮૦ લાખ ચો.કિ.મી.
૪૪. ગુજરાતના ક્યા જિલ્લામાં સૌથી ઓછી વસ્તી ગીચતા છે ?
૧) ડાંગ ૨) વલસાડ
૩) તાપી ૪) કચ્છ
૪૫. ગંગાસતીનું વતન કયું?
૧) જૂનાગઢ ૨) ડાકોર
૩) સમઢિયાળા ૪) જામનગર
૪૬. ગુજરાતમાં પુસ્તકાલય પ્રવૃત્તિ કોણે શરૂ કરી?
૧) ગિજુભાઈ બધેકા ૨) મોતીભાઈ અમીન
૩) બળવંતરાય ઠાકોર ૪) વી.પી. પટેલ
૪૭. અમદાવાદની સ્થાપના ક્યા વર્ષમાં થઈ હતી?
૧) ૧૪૧૧ ૨) ૧૪૨૮ ૩) ૧૦૨૪ ૪) ૧૫૮૮
૪૮. પ્રાચીન ગુજરાતની પ્રતિષ્ઠિત વિદ્યાપીઠ કઈ હતી?
૧) નાલંદા ૨) તક્ષશિલા
૩) વલભી ૪) આ પૈકીની કોઈ નહીં
૪૯. નીચે પૈકીનું કયું રાજ્ય ગુજરાતની દક્ષિણે છે?
૧) રાજસ્થાન ૨) મધ્ય પ્રદેશ
૩) મહારાષ્ટ્ર ૪) ઝારખંડ
૫૦. આ પૈકી ગુજરાતનું સૌથી મોટું શહેર કયું છે?
૧) વડોદરા ૨) ગાંધીનગર
૩) અમદાવાદ ૪) ઉપર પૈકીનું કોઈ નહીં

જનરલ
નોલેજ
ક્વીઝ
કોર્નર

જવાબો :

(૧) ૧, (૨) ૨, (૩) ૨, (૪) ૨, (૫) ૧, (૬) ૪, (૭) ૩, (૮) ૨, (૯) ૧, (૧૦) ૧, (૧૧) ૧, (૧૨) ૧ (૧૩) ૧, (૧૪) ૧, (૧૫) ૨, (૧૬) ૨, (૧૭) ૨, (૧૮) ૩, (૧૯) ૧, (૨૦) ૧, (૨૧) ૨, (૨૨) ૨, (૨૩) ૧, (૨૪) ૧, (૨૫) ૨, (૨૬) ૧, (૨૭) ૧, (૨૮) ૧, (૨૯) ૧, (૩૦) ૨, (૩૧) ૩, (૩૨) ૩, (૩૩) ૨, (૩૪) ૩, (૩૫) ૨, (૩૬) ૧, (૩૭) ૨, (૩૮) ૧, (૩૯) ૨, (૪૦) ૧, (૪૧) ૨, (૪૨) ૨, (૪૩) ૧, (૪૪) ૧, (૪૫) ૩, (૪૬) ૨, (૪૭) ૧, (૪૮) ૩, (૪૯) ૩, (૫૦) ૩

CSIR - Indian Institute of Toxicology Research Lucknow, Uttar Pradesh

Date of Commencement of Online Applications	:	19-08-2020 from 11:00 am
Last date of receipt of Online Applications	:	21-09-2020 up to 5:30 pm
Last Date for receipt of Hard Copy Applications	:	05-10-2020 up to 5:30 pm

A Unique opportunity for research careers in Science & Technology

The CSIR- Indian Institute of Toxicology Research (CSIR-IITR), Lucknow, a premier institute under the Council of Scientific and Industrial Research (CSIR), is involved in multidisciplinary R&D programmes of both basic and applied nature across scientific disciplines for economic, environmental and societal benefits for the people of India. CSIR-IITR is engaged in the areas of Environmental Toxicology; Food, Drug and Chemical Toxicology; Systems Toxicology & Health Risk Assessment; Regulatory Toxicology; Nanomaterial Toxicology. CSIR-IITR has two campuses; the main campus is located at the centre of Lucknow City and the other campus at a distance of approx. 20 km from the main campus on Lucknow- Kanpur highway near the airport.

Applications for following Scientific positions are invited from enthusiastic, young Indian researchers having excellent academic record and proven scientific achievements along with requisite experience and a high degree of motivation and desire to take up research as a career in the above mentioned areas.

The details of the positions and the respective emoluments as well as age limit as per norms are given below:

Designation	No. of Posts & Reservation	Pay Matrix Level	*Total Emoluments	**Upper Age Limit not exceeding as on last date receipt of online application.
Scientist	08 {UR =03, SC =01, OBC =03, EWSs=01}	Pay Matrix Level-11	Rs. 98,465/-	32 years.
Senior Scientist	03 (UR)	Pay Matrix Level-12	Rs. 1,13,228/-	37 years.

* Total Emoluments means approximate total emoluments on minimum of scale including House Rent Allowance in Lucknow City.

** Please see age relaxation under "Relaxation column".

(A): Entry Level Posts

Post code	Pay Matrix Level/ No. of Posts/ Reservation	Names, Area/ Age limit not exceeding	Essential Educational Qualifications & Experience	Desirable Experience	Job specification
A	Pay Matrix level- 11 No. of Post-01 (UR)	Post - Scientist Area- Ecological Sciences Age limit : 32 years	Ph.D. submitted in Ecological Science.	Experience in EIA of terrestrial and aquatic ecology as evident by publications in SCI journals or part of EIA reports submitted at MoEF & Climate Change. The candidates should preferably be accredited by Quality Control of India (QCI)-NABET (National Accreditation Board for Education & Training)	To be part of dynamic team to carry out studies on environmental monitoring and environmental impact assessment, risk assessment studies and related activities.
B.1 & B.2	Pay Matrix level- 11 No. of Post-02 {B.1 (SC) & B.2 (OBC)}	Post - Scientist Area- Epidemiology Age limit : 32 years	MD (Social & Preventive Medicine)/Physiology/ Pharmacology/Occupational Medicine/Pathology/ Occupational Health/ Public Health/ Community Medicine). Or Ph.D. submitted in Epidemiology/Public Health/Physiology.	Experience in Occupational/ Epidemiological studies as evident by publications in SCI journals in the relevant area.	To be a part of the dynamic team engaged in the research and development programmes in the field of Epidemiology/ Community Medicine/Occupational Medicine having relevance with different disciplines of toxicology: Capable of independently designing and executing experiments and analysis of results in the field of Epidemiology/ Community Medicine/Occupational Medicine.
C	Pay Matrix level- 11 No. of Post-01 (EWSs)	Post - Scientist Area- Molecular Toxicology Age limit : 32 years	PhD submitted in Biochemistry/ Biotechnology/ Life Sciences/ Molecular Medicine/ Science (AcSIR). Or ME/M.Tech in Biotechnology	Published/demonstrable experience in the field of epigenetics and/or epigenomics in SCI journals. Experience with techniques including DNA and protein methylation/acetylation analysis, micro RNAs, ChIP-seq, analysis of cellular memory modules including polycomb/trithorax proteins and genomic imprinting will be preferred.	The selected candidate will be a part of group working on mechanism dealing epigenetic regulation following environmental exposures and work independently in the above area.
D.1 & D.2	Pay Matrix level- 11 No. of Post-02 {D.1(OBC) & D.2(UR)}	Post - Scientist Area- Molecular Toxicology Age limit : 32 years	PhD submitted in Biochemistry/ Biotechnology/ Life Sciences/ Molecular Medicine/ Science (AcSIR). Or ME/M.Tech in Biotechnology	Published/demonstrable experience in the field of genome and epigenome stability, high throughput genome analysis, understanding of genomics, transcriptomics, and proteomics, cellular reprogramming with publications in SCI journals. For second position working experience is required in the area of genetic toxicology using different animal model and animal substitute technologies as evident by publications in SCI journals.	To be a part of group working on genome integrity and work independently in the above area.
E	Pay Matrix level- 11 No. of Post-01 (OBC)	Post - Scientist Area- Statistics Age limit : 32 years	PhD submitted in Statistics/ Bio-Statistics. Or ME/M.Tech in Statistics/ Bio-Statistics.	Experience in Bio-Statistical / epidemiological tools like SPSS or SAS or STATA/ EPIINFO etc. as evidenced by excellent publication track records in SCI journals.	To work with other scientists in data analysis using modern medical statistical tools, and to strengthen on-going research programmes in the area of toxicology. Work with Statistical/ epidemiological packages like SPSS/S or SAS or STATA/EPIINFO/Open epi etc. Provide guidance to colleagues and collaborators on study design, sampling, analysis and interpretation of study findings and write scientific reports.
F	Pay Matrix level- 11 No. of Post-01(UR)	Post - Scientist Area-Inhalation Toxicology Age limit : 32 years	MD (Physiology) Or MVSc (Physiology) Or PhD submitted in Physiology/ Toxicology/Biochemistry/Bio-technology/Zoology/Life Science/ Science (AcSIR).	Background/experience in inhalation toxicology, inhalation models as well as familiarity with inhalation dosimetry, exposure methods, adverse health effects of airborne toxicants and lung toxicity endpoints with strong skills in cell culture techniques and basic toxicological cellular assays as evident by publication in SCI journals. Candidate should be capable of working independently with minimum supervision.	To be a part of dynamic team engaged in R&D relevant to inhalation toxicology and Pulmonary Pathobiology/ Toxicology. To assess safety/ toxicity of different particles/ chemicals in the context of pulmonary exposure scenario.

B: Lateral Level

Post code	Pay Band/ No. of Posts/ Reservation	Names, Area/Pay Matrix Level/Age limit not exceeding	Essential Educational Qualifications & Experience	Desirable Experience	Job specification
G	Pay Matrix Level-12 No. of Post-01 (UR)	Post - Senior Scientist Area- Nanomaterial Toxicology Age limit: 37 years	PhD in Life Sciences/Biochemistry/Biotechnology/Science (AcSIR) with 2 years experience in Nanomaterial Toxicology. Or ME/M.Tech in Nanotechnology with 3 years experience in relevant area.	Experience in nanomaterial toxicology using animal models and animal substitute technologies and understanding of risks associated with nanomaterials and policy processes about the risks and regulation of nanotechnology.	To be a part of the dynamic team engaged in the research and development programmes related to nanomaterial toxicology and capable of independently designing and executing experiments in the relevant area.
H	Pay Matrix Level-12 No. of Post-01 (UR)	Post - Sr. Scientist Area- Bioinformatics Age limit : 37 years	Ph.D. in Computational Biology/ Bioinformatics with 2 years experience in desired area. OR ME/M.Tech in Bioinformatics or Genome Informatics or Genetic Engineering with 3 years experience in desired area.	Experience of understanding fundamental science behind Artificial Intelligence, machine learning, novel Artificial Intelligence algorithms and architectures, software engineering principles for Artificial Intelligence, natural language processing with proficiency in programming as evident by publications in SCI journals with high impact factor.	To be part a group of scientists working in the area of genomics, running the central bioinformatics facility, developing independent projects and providing bioinformatics support to the user scientists of the Institute.
I	Pay Matrix Level-12 No. of Post-01 (UR)	Post - Senior Scientist Area- Metalobomics Age limit: 37 years	PhD in Biochemistry or Life Sciences or analytical chemistry, chemical sciences or Science (AcSIR) with 2 year experience in Metalobomics . Or ME/M.Tech in Chemistry with 3 years experience in relevant area.	The Metabolomic Study Scientist should be an exceptionally effective scientist with practical knowledge of metabolomics data sets, interpretation of complex set of analytical data to generate scientifically sound conclusions as evident by publications in the area of metabolomics.	The candidate will be responsible for study design, and scientific interpretation of metabolomic data to generate scientifically sound conclusions as well help user scientists in the area.

● **How to apply**

Candidates can apply through online portal, link of which will be available on CSIR-IITR website <http://iitrindia.org/En/Recruitment.aspx> from **19-08-2020 at 11:00 am onwards and closes on 21-09-2020 at 5:30 pm**. It is mandatory to take the print out of the successfully submitted online application form, sign the same and attach the self attested mandatory documents & Photo. The print out of the application along with the relevant documents must reach CSIR-IITR **on or before 05-10-2020 at 5:30pm**.

All applicants must fulfill the essential requirements of the post and other conditions stipulated in the advertisement as on the last date of submission of online applications i.e. **21.09.2020 up to 5:30 pm**. They are advised to satisfy themselves before applying that they possess at least the essential qualifications laid down for various posts as on the last date of submission of online applications i.e. **21.09.2020 up to 5:30 pm**. No enquiry asking for advice as to eligibility will be entertained.

IRCON INTERNATIONAL LIMITED : NEW DELHI

Recruitment for various posts in Signaling & Telecommunication discipline

IRCON INTERNATIONAL LIMITED is a premier Schedule "A" infrastructure government company under the Ministry of Railways engaged in the construction of turnkey infrastructure projects in Railways, Highways, Buildings, Power sector, etc. The Company has recorded a turnover of more than 5200 crores in the year 2019-20. The Company has successfully completed large value Railway and Highway Projects over the years in India and abroad including Malaysia, Bangladesh, Algeria, Iraq, Jordan, Saudi Arabia, Indonesia, Turkey, Nepal, etc., and recently in Sri Lanka.

The Company invites applications for following regular posts in **Signaling & Telecommunication discipline** for which eligibility criteria and other details are tabulated below:

Post & Scale of Pay	Essential Qualification as on 01.08.2020	Age limit and post qualification experience as on 01.08.2020
Additional General Manager/S&T (E-6) Scale of Pay –Rs. 90000-240000/- (IDA) Total Posts: 01 UR	Full time Graduate degree with not less than 60% marks from reputed Institute/ University approved by AICTE in any of the following specializations: 1. Electrical Engg. 2. Electronics Engg. 3. Electrical & Electronics Engg. 4. Electronics & Communication Engg. 5. Electronics & Instrumentation Engg. 6. Instrumentation & Control Engg. 7. Computer Science Preferably having full time degree in ME/ M.Tech in relevant field.	Age: 50 years Experience: 16/18 Years
Joint General Manager/S&T (E-5) Scale of Pay –Rs. 80000-220000/- (IDA) Total Posts: 01 UR		Age: 45 years Experience: 13 Years
Dy. General Manager/S&T (E-4) Scale of Pay –Rs. 70000–200000/- (IDA) Total Posts: 01 UR		Age: 41 years Experience: 9 Years
Manager/S&T (E-3) Scale of Pay – Rs. 60000-180000/- (IDA) Total Posts: 01 UR		Age: 37 years Experience: 5 Years
Dy. Manager/S&T (E-2) Scale of Pay – Rs. 50000–160000/- (IDA) Total Posts: 01 UR		Age: 33 years Experience: 2 Years
Assistant Manager/ S&T (E-1) Scale of Pay –Rs. 40000–140000/- (IDA) Total Posts: 01 UR		Age: 30 years Experience: Nil

For eligibility criteria & application format, please see detailed advertisement on our website www.ircon.org. Last date of receipt of hard copy of applications in Ircon's office is **05.09.2020**.

MACS-AGHARKAR RESEARCH INSTITUTE

G.G. AGARKAR ROAD, PUNE

MACS-ARI is currently offering the following regular position to bright, dynamic and motivated persons to contribute to its mission and objectives. Details about the position, pay allowances, academic qualifications, responsibilities, format of application and other general conditions are given below:

Last Date of submission of application within 25 days from the date of publication of this advertisement in Employment News.

Post Code/Name of the Post & Classification	No. of Post & Reserved for	Details of Position
LIO Library & Information Officer Group-A	01 (UR)	<p>This is a regular position to be filled on Deputation basis falling which by Direct Recruitment.</p> <p>On Deputation : Officers under the Central Govt./ State Govt./ PSU/Autonomous Bodies. (i) Holding analogous posts on regular basis in the parent cadre/department. OR (ii) With five years regular service in post carrying level 10 of Pay matrix (Rs. 56100-177500) (pre-revised:PB-3 Rs.15600-39100 + GP Rs. 5400 in 6th CPC) in the parent cadre / department and possessing the educational qualifications and experience prescribed for direct recruitment.</p> <p>Period of deputation: Period of deputation including period of deputation in another ex-cadre-post preceding this appointment in the same organization / department of the Central Govt. shall ordinarily not exceed three years. The departmental officers in the feeder category who are in the direct line of Promotion will not be eligible for consideration for appointment on deputation. Similarly, deputationists shall not be eligible for consideration for appointment by promotion.</p> <p>Age limit (as on date of closure of application): Not exceeding 56 years</p> <p>On Direct Recruitment : Essential Qualification: (i) A Master's Degree of a recognized University or equivalent. (ii) Master's Degree or equivalent diploma in Library Science of a recognized University/Institute or equivalent. (iii) 5 years professional experience in a supervisory capacity in a Library of reputation. Desirable : Experience of computerizing library activities; handling Library Software etc. Age limit (as on date of closure of application): Not exceeding 40 years (Relaxable for Govt. servants/employees of Autonomous Institute upto 5 years)</p> <p>Pay & Allowances : Level 11 in the Pay Matrix (Rs.67700-208700) (Pre-revised Pay Band: PB-3; Rs.15600-39100 + GP 6600/-). Allowances as applicable for Institute employees of Corresponding status.</p> <p>Job Responsibilities : The incumbent will be overall-in-charge for management and supervision of the Library. He/She will be responsible for management of all activities in library including conducting of library committee meetings purchase of books, organization and modernization of library or any other duties assigned by the competent authority from time to time. He/She will also look after overall supervision of works by the Library Staff etc.</p>

General Terms & Conditions:

- Candidates fulfilling above conditions may apply in the prescribed format (Annexure-I for Direct Recruitment/Annexure II for Appointment on Deputation Basis) available on the Institute website www.aripune.org, along with self-attested copies of qualifications, certificates, Passport size photograph, certificate issued by competent authorities and send it to The Director, Agharkar Research Institute, G.G. Agarkar Road, Pune - 411 004. The envelope should be superscribed as "Application for the post of Library & Information Officer".
- For applications on Direct Recruitment basis a non-refundable application fee of Rs.500/- (except SC/ST and women candidates) to be paid online through <https://www.onlinesbi.com/sbicollect/collecthome.htm> or link available on Institute Website <http://www.aripune.org> (Pay application fees on SBI Collect under Announcements). Candidate should attach the receipt of online payment of fees and indicate the online receipt number in the application form. The Institute is not responsible for any incomplete/pending/failed transactions of online application fee payments and they may contact the concerned bank in this regard.
- Candidates who have applied may frequently check the website of the institute for updates on this recruitment.

For more details see Employments News Vol no. 14, date 15 to 21 August-2020

NATIONAL HOUSING BANK : NEW DELHI

RECRUITMENT OF SPECIALIST OFFICERS IN VARIOUS SCALES

SUBMISSION OF ONLINE APPLICATION & PAYMENT OF FEES FROM 08.08.2020 TO 28.08.2020

1. CANDIDATES TO ENSURE THEIR ELIGIBILITY FOR THE POST

- Candidates are advised to read all the instructions carefully and ensure to fulfil stipulated eligibility criteria as on the date of eligibility.
- Candidates who have applied for the positions pursuant to the Recruitment Advertisement No. NHB/HR & Admin./Recruitment/2019/06 dated 28.12.2019, which are re-advertised herein, need to apply afresh subject to fulfillment of the eligibility criteria stipulated herein.
- The process of Registration of application is complete only when the prescribed Application Fee/Intimation Charges (wherever applicable) is deposited with the Bank through online mode on or before the last date of fee payment.
- Candidates are provisionally admitted to shortlisting, Interview on the basis of the information furnished in the ONLINE application. Mere issue of e-Call Letter to the candidate for interview phase will not imply that his/her candidature has been finally cleared by the Bank. The Bank will take up verification of eligibility criteria with reference to original documents at the time of Interview (if called). If at that stage, it is found that candidate is not fulfilling the eligibility criteria for the post (age, educational, professional qualification, post-qualification experience etc.), his/her candidature will be cancelled and he/she will not be allowed to appear for Interview. Such candidates are not entitled for reimbursement of any conveyance expenses.

2. MODE OF APPLICATION

Candidates are required to apply ONLINE through NHB website www.nhb.org.in from 08.08.2020 to 28.08.2020. No other mode of submission of Application is accepted.

3. IMPORTANT DATES

Events	Date
Cut-off date for eligibility criteria	01.08.2020
Website link open for online registration of Applications and payment of fees/intimation charges	08.08.2020
Last date for online registration of Applications and payment of fees/intimation charges	28.08.2020

Note: The Bank reserves rights to make changes in the above cut-off date/schedule. Candidates are advised to check their SMS and registered E-mail on regular basis besides official website of NHB (www.nhb.org.in) for updates.

4. NUMBER OF VACANCIES

Post	Position (Regular / Contract)	Scale	Vacancy				Age as on 01.08.2020		
			SC	ST	OBC-NCL	GEN	Total	Min.	Max.
DGM (Chief Risk Officer)	Contractual	TEGS-VI	-	-	-	01	01	35	62
AGM (Economy and Strategy)	Regular		-	-	-	01	01		
AGM (Management Information System (MIS))	Regular	SMGS-V	-	-	-	01	01	32	50
AGM (Human Resources)	Regular		-	-	01	-	01		
RM (Risk Management)	Regular	SMGS-IV	-	-	01	-	01	30	45
Manager (Credit Audit)	Regular		01	-	01	-	02		
Manager (Legal)	Regular		01	01	-	-	02	23	35
Manager (Economy & Strategy)	Regular		-	-	-	01	01		
Manager (MIS)	Regular		-	-	-	01	01		

For further details, candidates are advised to read the recruitment Advertisement published on the website of NHB (www.nhb.org.in)