

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

Applications are invited up to 25/11/2014 to fill up the following vacancies at this Institute:-

Sr. No.	Post	No. of Vacancies	Pay scale	Qualifications		Age
				Essential	Desirable	
1.	Technical Officer-A (Psychology)	One post-Reserved for OBC	PB-2, Rs. 9300-34800 + GP of Rs. 4600	Three years Graduate degree with Psychology as a subject with 5 years experience or Three year Graduate degree in relevant Subject with Diploma in required subject from a recognized university/institute with three years experience.	1. Master Degree in Psychology with two years research experience. 2. Knowledge of computer application in scientific data management.	Below 35 Yrs.
2.	Technical Assistants (Life Science)	One post-- (Unreserved)	PB-2-Rs. 9300-34800 + GP Rs. 4200	Three years Graduate degree in Life Science with 2 years research experience, or Three years graduate degree in relevant subject with 2 years diploma in Medical Lab Technology from a recognized University / Institute	1. Master degree in Life Science with research experience in occupational and environmental health. 2. Knowledge of computer application in scientific data management	Below 30 Yrs.
3.	Technical Assistants (Information Technology)	One post- (Unreserved)	PB-2-Rs. 9300-34800 + GP Rs. 4200	Three years Graduate degree in Information Technology / Computer Science / Computer Application with two years experience from a recognized University / Institute or Three years graduate degree in Information Technology / Computer Science / Computer Application with two years diploma in Computer Application / Computer Science / Information Technology from a recognized University / Institute	1. Master degree in IT / Computer Science / Computer Application. 2. Knowledge of computer application in scientific data management	Below 30 Yrs.
4.	Technical Assistants (Statistics)	One post – reserved for SC	PB-2-Rs. 9300-34800 + GP Rs. 4200	Three years Graduate degree in Science with Statistics as a subject and two years of research experience from a recognized University / Institute	1. M. Sc in Statistics or Bio-statistics. 2. Knowledge of computer Application and Scientific data management	Below 30 Yrs.

5.	Technical Assistants (Chemistry / Bio-chemistry)	One post-reserved for OBC	PB-2-Rs. 9300-34800 + GP Rs. 4200	Three years graduate degree in Chemistry / Biochemistry with two years research experience. Or Three years graduate degree in relevant subject with 2 years diploma in Medical Lab Technology from a recognized University / Institute	1. Post graduate degree in Chemistry / Bio-chemistry 2. Knowledge of computer Application and Scientific data management	Below 30 Yrs.
6.	Technician-C	Three posts- (i) One post reserved for OBC-PH-HH) (ii) One post reserved for OBC and (iii) one post reserved for ST	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	Below 30 Yrs.
7.	Technician-A	Five posts- (i) One post Unreserved. (ii) Two posts reserved for OBC (iii) One post reserved for SC and (iv) One post reserved for PH-H.H.)	PB-1, Rs.5200-20, 200 + GP of Rs. 1900	10 th or equivalent from a recognized board with one year Certificate in the required discipline from a Govt. recognized Institute or one year laboratory / field / clinical experience of working in a Govt. Laboratory / Govt. recognized Institution.		Below 28 Yrs.

The Appointment will be made on the basis of result of competitive examination and interview. The posts mentioned above are likely to be increased.

The Departmental candidates possessing the requisite qualifications will be eligible to compete and there will be no age restriction in their case as per ICMR rules.

Age relaxation up to 5 years is allowed for Govt. servants and for 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 maximum 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.

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 (hard copy) 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, Meghani Nagar, Ahmedabad 380 016 through **Regd. A.D.** Speed Post Application sent by other mode i.e. Fax/Email will not be accepted. SC/ST/PH and Women candidates are exempted from payment of Rs. 100/-. **ICMR employees are not exempted from the payment.** Candidate who wishes to apply for more than one post should apply separately for each post and pay the fee for each post in the prescribed manner. 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 straightaway 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 / interview / Personal discussion. 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 test / interview / personal discussion. The candidates have to make their own arrangement.

DIRECTOR-IN-CHARGE