INDIAN COUNCIL OF AGRICULTURAL RESEARCH ICAR RESEARCH COMPLEX FOR N. E. H.REGION UMROI ROAD, UMIAM-793 103, MEGHALAYA

F.No.RC(R)17/2012

Dated Umiam the 17th December, 2015.

Corrigendum on Adv. No. 1/2015/Tech. dt. 07.12.2015.

Consequent upon Council's clarification at Annex.–I & II vide Letter No.TS/19(13)/2015-Estt.-IV dt. 8.12.2015) following corrigendum has been incorporated into the Institute Adv. No. 1/2015/Tech. dt. 07.12.2015.

Eligibility Condition for the post of Technician(T-1) in Category-I and Technical Assistant(T-3) in Category-II has been revised as given below:

1. <u>Name of the post</u>: **Technician,T-1**(PB-1, Rs.5200-20,200/-+ GP Rs.2,000/-)

Conditions of Eligibility:

Essential Qualification : Matriculation pass or equivalent from a recognized Board.

N.B. The selected candidates will have to undergo one year on-the-job training, which will be as Technical Trainee during the training period. After successful completion of the one year training, regular appointment will be done.

Scheme of Examination: The question paper for the written test will be of 100 marks consisting of Objective Type –Multiple Choice Questions as per the following scheme:

Paper/ Sections	Subject	Maximum Marks/ Questions	Total duration/ timing
I	General Knowledge	25	
II	Mathematics	25	
III	Science	25	1 1/ 1
IV	Social Science	25	1 ½ hours
	Total (1 mark for each question)	100	

- **N.B.** 1. The question will be set both in English & Hindi for all the Sections. The question paper will be common for all the functional groups in which the recruitment is proposed to be made.
 - 2. There will be no interview for the post of Technician (T-1) and after the completion of the written test, result shall be published according to the available vacancies in the Institutes, on the basis of the merit and taking into account the orders for reservation for SC/ST/OBC/PH issued by the Government.
- 2. <u>Name of the post</u>: **Technical Assistant,T-3**(PB-2, Rs.5200-20,200/-+ GP Rs.2,800/-)

Conditions of Eligibility:

Essential Qualification : Bachelor's Degree in Agriculture or any other branch of Science/Social Science relevant to Agriculture or equivalent qualification from a recognized University.

For "Workshop Staff" - Bachelor's degree/three year's diploma in the relevant field or equivalent qualification from a recognized university.

For "Library/Information/ Documentation Staff" - Bachelor's degree in Library Science/Library & Information Science or equivalent qualification.

Scheme of Examination: The written test will be of 100 marks and of objective type and the duration of the test will be two hours as detailed below:

Paper/ Sections	Subject	Maximum Marks/Questions	Total duration/ timing
1	General Knowledge	20	
2	General English	20	
3	Quantitative Aptitude	20	- 1
4	Question from Agriculture Related subjects (For those who are applying in the functional group of Library and Workshop Staff, 15 questions will be from their functional group. The remaining 25 questions (1 mark each) will be from Agriculture. For those who apply for the post of Hindi Translators, 15 marks will be allotted for translation of an English passage into Hindi)	40	2 hours
	Total (1 mark for each question)	100	

- **N.B.** i. Question will be objective Type Multiple Choice, set both in Hindi and English in respect of Section 1, 3, & 4. The questions in Section 1, 2 & 4 will be of level commensurate with the essential qualification viz. Graduation and questions in Paper 3 will of 10th standard level.
 - ii. There will be no interview for the post of Technical Assistant (T-3) and after the completion of the written test the Directors of the Institutes, shall publish the result according to the available vacancies at the respective institutes, on the basis of the merit and taking into account the orders for reservation for SC/ST/OBCPH issued by the Government.

Important Note: Conditions of Eligibility and other requirements for KVK posts in the grade of T-4(Pay Band Rs.9,300-34,800/-+Gr. Pay Rs.4200) as notified on 07.12.2015 stands unchanged until further notification if any from Council in the mater. Further, a revised format of application common for all categories of post is also enclosed.

Encl: As above.

Sd/ Director

Memo. F.No.RC(R)17/2012

Dated Umiam the 17th December, 2015.

Copy for information and necessary action to:

- 1. In-charge, ARIS Cell/Technical Cell/KIRAN for uploading the advertisement in the concerned websites of the Institute.
- 2. The Joint Director(Sikkim/ Tripura/ Mizoram/ Arunachal/ Manipur/ Nagaland)Centre. Programme Coordinators of KVKs.
- 3. All Heads of Division, ICAR Research Complex for NEH Region, Umiam.
- 4. The Director of Employment, Divisional Employment Exchanges in all the North Eastern States.
- 5. The Vigilance Officer, ICAR Research Complex for NEH Region, Umiam.
- 6. Notice Boards of Complex Hqs. Umiam.

(S.R. Baruah) Administrative Officer (P) i/c

FORMAT OF APPLICATION

1. Adv. No. & Sl. No. of the post	:
2. Name in full(in capital letters)	:
3. Father's/Husband's name	:
4. Full address	
(i) Address for correspondence	:
(with pin code, e-mail id/contact no.)	

Affix a recent self-attested passport size photograph here

(ii)Permanent address (with Pin code)

5. Nationality

6. Marital status (single or married)

7. Whether belongs to SC/ST/OBC/PWD: Self attested copies of such certificates from the competent authority should be enclosed with the application)

8. Date of birth9. Age as on date of closing

10. Whether related to any employee of the Institute/ICAR: (if so, name of the persons and nature of his/her relationship)

11. Educational qualification(Details with self attested copies of certificate/mark sheets.

Exam passed	Board/university	Year of passing	Subjects(s)	% of marks
Matriculation				
H.S.(10+2)				

12. Details of work experience(Details with supporting documents/certificate):

Name of the organization/ Institute	Post held	Emolument/Pay Band & Gr.Pay/scale of pay	Period		Nature of duties performed
			From	То	

1	2	T	\mathbf{D}	NICO	data	& value	
ı		. 1.	Г.	J. INOS.	. uate	ox value	

14. List of enclosures/documents attached:

i.

ii.

iii.

iv.

Declaration

I do hereby declare that all statements made in the application are true, complete and correct to the best of my knowledge and belief. In the event of any information being found false or incorrect, my candidature/application my be cancelled/terminated without any prior notice.