

**NATIONAL INSTITUTE OF OCCUPATIONAL HEALTH
(INDIAN COUNCIL OF MEDICAL RESEARCH)
MEGHANI NAGAR, AHMEDABAD 380 016**

Applications are invited within 30 days from the date of advertisement to fill up the following vacancies at this Institute:-

Sr. No.	Post	No. of Vacancies	Pay scale	Qualifications		Job requirement	Age
				Essential	Desirable		
1.	Technical Officer-A	One (Reserved for OBC)	PB-2, Rs. 9300-34800 + GP of Rs. 4600	Three/Four years Graduate degree from a recognized University/Institute with 5 years research experience in a Govt. Institute / Organization.	1. MA / MSc. in Psychology. 2. 6 yrs. Exp. In scientific laboratory. 3. Knowledge of computer application in scientific data management.	To assist in the Lab/Field studies in occupational & environmental health.	Below 35 Yrs.
2.	Technical Officer-A	One (Un-reserved)	PB-2, Rs. 9300-34800 + GP of Rs. 4600	BE (Civil) with 2 years experience or Three years diploma in the required subject from a recognized University/ Institute with 3 years experience in a Govt. recognized Institute/ Organization.	1. BE (Civil Engineering). 2. Knowledge of computer application. 3. Knowledge of CPWD norms.	Responsible for construction & maintenance of NIOH/ ROHCs buildings and rendered assistance in scientific projects.	Below 35 Yrs.
3.	Technical Officer-A	One (Reserved for SC)	PB-2, Rs. 9300-34800 + GP of Rs. 4600	Three years Graduate degree in required subject with 5 years experience or Three years Graduate Degree in relevant subject with diploma in the required subject from a recognized University/ Institute with 3 years experience in a Govt. recognized Institute/ Organization.	1. M.Sc (Analytical/Organic Chemistry). 2. Knowledge of computer application in scientific data management.	To assist in analysis of metals/pesticides and other laboratory work.	Below 35 Yrs.
4.	Technical Assistants	Three 1 post reserved for (OBC- Physically Handicapped) 1 post reserved for OBC 1 post reserved for SC	PB-2-Rs. 9300-34800 + GP Rs. 4200	Three years Graduate degree in Bio-Chemistry/Biotechnology/Life Science/Stat. with DMLT / Certificate of one year duration or one year experience in the lower scale.	1. Post-graduate degree in Bio-Chemistry/ Biotechnology/Life Science/Stat. 2. Knowledge of computer application in scientific data management.	To assist in the field and laboratory studies in relevant subject of occupational and environmental health.	Below 30 Yrs.

5.	Technician-C	Five 3 posts Un-reserved 2 posts reserved for SC	PB-1-Rs. 5200-20200 + GP Rs. 2800	10+2 with Science subjects or equivalent from a recognized Board with one year Diploma Certificate in Medical Lab. Technology from Govt. recognized Organization/Institute/Medical College and one year experience in recognized Institute or two years Diploma in Medical Laboratory.	1. B.Sc with Diploma in Medical Laboratory Technology 2. Knowledge of computer application in scientific data management	Technical work in the field and laboratories studies	Below 30 Yrs.
6.	Section Officer	One Unreserved	PB-2, Rs. 9300-34800 + GP of Rs. 4600	Graduate degree from Govt. recognized University/Institute with 5 years of experience as Assistant in Grade Pay of Rs.4200/4600.		To finalize the accounts of NIOH, audit. Stores & purchase and Establishment matters etc.	Below 35 Yrs.

Age relaxation up to 5 years is allowed for Govt. servants and SC/ST – 5 years, OBC – 3 years and PH – 10 years in accordance with the orders issued by the Central Govt. from time to time. Crucial date for calculating the age will be last date of receipt of application. Candidates belonging to SC/ST/PH and OBC (Non-Creamy layer) should furnish their certificates in the prescribed format failing which their application will not be considered.

Pay & other allowances are admissible as per ICMR rules. Benefit of new restructured defined contributory Pension Scheme is admissible for new entrants as per provision contained in the Ministry of Finance, Dept. of Economic Affair (ECB & PR Divn.). Notification No. 5/7/2003-ECB & PR dated 22.12.2003 effective from 01.01.2004. Educational qualification and experience should be from an Organization/Institute of repute.

Application form may be downloaded from our website www.icmr.nic.in. or www.nioh.org or can be obtained from the Director, National Institute of Occupational Health, Meghani Nagar, Ahmedabad 380 016. Application form duly completed in all respects along with a crossed demand draft of Rs. 100/- (Rupees One Hundred only) drawn in favour of the Director, NIOH, Ahmedabad payable at SBI Civil Branch, Ahmedabad and attested copies of certificates in support of date of birth, educational qualification, experience, caste verification etc. may be sent to the Director, National Institute of Occupational Health, Ahmedabad 380 016 within thirty days. SC/ST/PH and Women candidates are exempted from payment of Rs. 100/-. **ICMR employees are not exempted from the payment.**

Candidates working in Central / State Govt. / Public Sector Undertakings / Govt. funded Organizations etc. should submit their applications THROUGH PROPER CHANNEL.

Note:- Incomplete / late or without demand draft applications will straight away be rejected. The Director, NIOH, Ahmedabad reserves the right to accept or reject any/all the applications. Since it is not possible to call all the eligible candidates for test / interview/personal discussion, only short listed candidates will be called for test / personal discussion/interview. The vacancy shown is tentative and may vary. No enquiry or correspondence in this regard will be entertained. Any canvassing by or on behalf of the candidates or to bring political or other outside influence with regard to selection/recruitment shall be a disqualification. No TA/DA will be paid to attend the interview and the candidates have to make their own arrangement.

DIRECTOR-IN-CHARGE