[image: image1.jpg]YWNIAB

National Institute of Animal Biotechnology
Office Address: Visiting Scholars House,
Lake View Guest House,
University of Hyderabad Campus,
Gachibowli, Hyderabad-500 046

Advertisement 1/2011

The NIAB, an autonomous institute under the aegis of Department of Biotechnology, Government of India, is aimed to harness novel and emerging biotechnologies and to create knowledge in the cutting edge areas for improving animal health and productivity. The Institute aims at translational research leading to genetic enhancement of Livestock and development of novel vaccines, diagnostics and improved therapeutic molecules for farm animals. The Institute plans to promote bio entrepreneurship by providing supportive and stimulating academic and creative environment for commercial tenants involved in the development of farm animal based products and services.
Requirements:
NIAB invites applications from suitably qualified, dynamic, result oriented and dedicated candidates for filling up the following technical and administrative positions.
Technical & Administrative Positions

1. Technical Officers - 4 Posts
A) Pay Band + Grade Pay: 9,300 – 34,800 + 4,200 G.P. (PB -2)
B) Essential Qualifications: B.Sc. / B.E. / BVSc / B. Pharm with 3 years experience in relevant areas like instrumentation / animal farm maintenance / Engineering / IT / Cell / Microbial culture maintenance etc.,

C) Responsibilities: Operation, service and maintenance of equipments / animal farm maintenance / cell and microbial culture maintenance.

D) Age: 28 Years
2. Senior Manager

A) Pay Band + Grade Pay
: Rs. 15,600-39,100/- + 5,400 G.P

B) Essential Qualifications:

i. Graduate with post graduate diploma in HRD / Personnel Management or MBA from a Recognized institute / University

ii. 5 years’ experience in administration establishment / accounts / stores / purchases in a Government organization / Public body / an organization of repute.

C) Desirable Qualifications:

i. Knowledge of administrative rules and regulations in scientific organizations, computer applications / Management information system

ii. Experience in a R&D organization

D) Age: 40 Years
3. Manager/ Stores / Estate

A) Pay Band + Grade Pay
: 9,300-34,800 + 4,600 G.P

B) Essential Qualifications:
i. Graduate preferably with P.G. Diploma in Materials Management

ii. 5 years experience in stores / purchases, keeping accounts in stores work in a government organization / public body / an organization of repute.

C) Desirable Qualifications:

i. Knowledge of administrative rules & regulations in scientific organization, computer applications, management information system

ii. Experience in a R&D organization

D) Age: 35 Years

4. Manager-Office (Accounts)

A) Pay Band + Grade Pay: 9,300-34,800 + 4,600 G.P

B) Essential Qualifications:

i. Graduate in Commerce with specialization in finance from a recognized institute / University

ii. 5 years experience in Finance and Accounts division of a Government Organization / Public Body / an organization of repute.
C) Desirable Qualifications:

i. Knowledge of administrative finance rules in scientific organizations and computer applications

ii. Experience in R&D organization.

D) Age: 35 Years

5. Service & Maintenance Engineer:

A) Pay Band + Grade Pay: 9,300-34,800 + 4,600 G.P

B) Essential Qualifications:

i. Graduate in Civil / Electrical / Mechanical Engineering from a recognized institute / University

ii. 3 years’ experience in maintenance of HT/LT electrical equipment / air-conditioning equipment / Buildings

C) Desirable Qualifications:

i. Knowledge of construction rules / Manual in any public undertakings / institutions
ii. Experience in R&D organization
D) Age: 35 Years
6. PA to Director

A) Pay Band + Grade Pay: 9,300-34,800 + 4,200 G.P

B) Essential Qualifications:

i. Graduate with Diploma in Office Administration & Computer applications
ii. Typewriting Higher with a speed of 50 WPM

iii. 5 years of experience in secretarial work in a Government organization / Public body / an organization of repute.

C) Desirable:

i. Knowledge of Short-hand
ii. Experience in R&D organization.
D) Age: 35 Years
The application form and the General conditions governing the advertisement may be downloaded from the NIAB website: http://www.niab.org.in. Alternatively, blank application form and general conditions can also be obtained by sending a self addressed envelope to Officer-on-Special Duty (OSD), National Institute of Animal Biotechnology, Visiting Scholars House, Lake View Guest House, University of Hyderabad Campus, Gachibowli, Hyderabad-500 046.

Sd/-

OSD, NIAB

General Conditions:

1. All the positions carry usual allowances as admissible to Central Government Employees of the same pay and status posted at Hyderabad. Higher initial start may be considered in deserving cases.

2. The number of vacancies advertised against each category is provisional and may vary at the time of selection, if more vacancies with identical job requirements become available at the time of selection or within one year after the selection, these can also be filled from among the candidates who might apply for the above posts.

3. It may be possible to consider appointments with one grade lower than the grade advertised (in the same group) depending upon the recommendations of the Selection Committee.

4. Designations of various posts may change.

5. Mere fulfilling minimum qualification will not entitle a candidate for being called for interview. The applications will be screened by a Committee and shortlisted candidates will be called for interview. The decision of the Controlling Authority will be final in this respect.
6. Applications from employees working in Government Departments, Public Sector Undertakings and Government funded research agencies will be considered only if forwarded through proper channel and with a clear certificate that the applicant will be relieved within one month of the receipt of appointment order.
7. Canvassing in any form and/or bringing in any influence, political or otherwise will automatically disqualify the candidate for the post.

8. Age limits shall be reckoned as on the closing date for receipt of application.
9. Reservations as per the Government of India norms in respect of SC/ST/OBC/Physically Handicapped / Ex-serviceman etc., will apply.
10. The maximum age prescribed for a post is to be reckoned in the case of SC/ST/OBC/Ex-service persons / Physically Handicapped persons, with relaxations as admissible under the Central Government rules. Other prevailing concessions for these categories will also be observed.

11. Reservation for Physically handicapped persons in accordance with section 33 of Disabilities Act, 1995 will apply.

12. Experience for the positions mentioned in the advertisement will be reckoned from the date of acquiring the qualification prescribed for the position.
13. The specifications in respect of experience, educational qualifications and age may be relaxed by the Controlling Authority at its discretion, in the case of candidates otherwise well qualified.
14. Candidates called for test / interview will be paid single second class rail fare from the actual place of undertaking the journey or from the normal place of residence whichever is nearer to Secunderabad Railway Station on production of relevant document of travel. However, reservation and sleeper charges and surcharge on superfast trains will be admitted if requisite ticket / receipt etc., is submitted as proof of having actually incurred the expenses. In the absence of valid details in the TA claim, the surcharges, etc., will not be allowed.

15. Incomplete applications and/or the applications received after the last date are not likely to be considered and no interim enquiries will be attended to.

16. Downloaded applications duly completed and supported by attested copies of certificates, testimonials and Caste Certificate in the case of SC/ST/OBC candidates and Disability Certificate in the case of Physically Handicapped candidates issued by the competent authority, duly superscribing the name of the post in bold letters along with DD for an amount of Rs. 100/- drawn in favour of National Institute of Animal Biotechnology should be sent to Officer-on-Special Duty (OSD), National Institute of Animal Biotechnology, Visiting Scholars House, Lake View Guest House, University of Hyderabad Campus, Prof. C.R. Rao Road, Gachibowli, Hyderabad-500 046, so as to reach on or before 13-02-2012.
17. No fee for SC/ST and woman candidates. Physically handicapped persons are also exempted from payment of fee subject to submission of prescribed medical certificate. No fee exemption is, however, available to OBC candidates and they are required to pay the full prescribed fee.

18. Separate application with the DD has to be made for each position applied.

Sd/-

OSD, NIAB
