

Inter-University Accelerator Centre

An Autonomous Inter-University Centre of UGC, MoE, Govt. of India

<http://www.iuac.res.in>

Aruna Asaf Ali Marg, New Delhi, 110067, INDIA

Advertisement No: - 04/2023

Inter University Accelerator Centre (IUAC), an Autonomous Centre of University Grants Commission under Ministry of Education, Govt. of India is an institution, which is providing Ion Accelerator Based research facilities to universities/institutes. Applications are invited from eligible Indian Nationals for various positions under Geo-chronology Project funded by Ministry of Earth Sciences, Govt. of India to set up and provide facilities related to Geo-chronology studies and measurements. **The posts are purely on temporary basis initially for a period of one year which can be extended upto the completion of the project.** The details of posts to be filled are given below: -

1. Scientist – B: No. of Post: 01

Pay Level – 10 (Rs.56100-177500/-) as per 7th CPC.

Essential Qualifications and Experience:

Master degree in Physics/Earth Sciences/Chemistry/Geo-physics/Geology/Applied Geology/Marine Science or equivalent with first class (Min. 60% marks from a recognized University).

Job Requirements:

1. To play active role in planning and execution of R&D domain of Scientific and Research programs relevant to the project.
2. To assist in coordinating the scientific activities/publications.
3. Development of R&D program
4. To work towards achieving scientific goals of the project and to train/educate human resource in the field relevant to the project.

Desirable:

Doctorate in the relevant subject or area of specialization.

Experience in teaching (at graduate/post graduate level) or Research & Development in Geo Sciences/Earth Sciences supported by Scientific Publications/Reports.

Age Limit:

Not Exceeding 35 years.

Note: If the candidate is having experience of 3 (three) years or more in the relevant field, he/she may be considered for appointment as Scientist – C in Pay Level – 11 (Rs.67700-208700) of the Pay Matrix.

2. Engineer – B: No. of Post: 01 (Electronics)

Pay Level – 10 (Rs.56100-177500/-) as per 7th CPC.

Essential Qualifications and Experience:

Bachelors' degree in Engineering or Technology in Electronics and Communications/Instrumentation with first class (Min. 60%) marks or equivalent CGPA from a recognized university.

Job Requirements:

1. To play active role in planning and execution of R&D domain of Scientific and Research programs relevant to the project.
2. To assist in coordinating the scientific activities/publications.
3. Development of R&D program
4. To work towards achieving scientific goals of the project and to train/educate human resource in the field relevant to the project.

Desirable:

Master degree in Engineering or Technology in Electronics and Communications/Instrumentation Engineering from a recognized university.

Experience in Teaching (at graduate/post graduate level) or Research & Development in Geo Sciences/Earth Sciences supported by Scientific Publications/Reports.

Age Limit:

Not Exceeding 35 years.

Note: If the candidate is having experience of 3 (three) years or more in the relevant field, he/she may be considered for appointment as Engineer – C in Pay Level – 11 (Rs.67700-208700) of the Pay Matrix.

3 Technician: No. of Posts: 02

Pay Level – 7 (Rs. 44900-142400/-) as per 7th CPC

Job Requirement

- (i) Operation & maintenance of different analytical instruments.

Essential Qualifications:

- (i) First class B.Sc in Physics/Chemistry/Geophysics/Geology/Applied Geology/Marine Geology/Earth Sciences/First class Diploma in Engineering (Electronics/Instrumentation) after 10+2 with Science subjects from the recognized University of Institution.
- (ii) Basic knowledge of Computer applications.

Desirable: Experience of Lab Work in the relevant field in Govt./PSU/Autonomous Bodies/Research Institutions etc.

Age Limit: Not Exceeding 35 years.

General Conditions: -

1. Above posts carry the allowances as per rule namely DA, HRA and Transport Allowance.
2. Applicants are requested to forward application in the prescribed proforma in an envelope super scribing the post applied for so as to reach “**Administrative Officer (Personnel), Inter University Accelerator Centre, Aruna Asaf Ali Marg, Near Vasant Kunj, New Delhi – 110067**” within **three weeks** from the date of publication of this advertisement in The Employment News.
3. The above positions are purely temporary and the engagement under the project does not confer any right/claim whatsoever, either explicitly or implicitly on the appointee, for regular appointment in IUAC, against any post or otherwise under any legal conditions or precedent.
4. Application should be submitted offline in the prescribed format.
5. The candidate’s age should not exceed the age limit mentioned above as on the date of closure of application. Upper age limit shall be relaxable for SC/ST/OBC/PWD/Ex-Serviceman/Central Govt. Employees as per Govt. of India rules.
6. The experience relevant to the requirement of job will only be considered towards the total period of experience. Experience claim should be supported by valid documentation.
7. IUAC reserves the right to cancel the recruitment partially or fully without assigning any reason.
8. The prescribed essential qualifications are minimum and the mere possession of the same does not entitle candidates to be called for interview. If the number of applications received in response to advertisement is large, it shall not be convenient/possible for the institute to interview/test all the candidates. IUAC reserves the right to restrict the number of candidates to be called for interview to a reasonable limit on the basis of desirable qualifications and/or experience. No correspondence shall be entertained with candidates who are not called for interview/selected for appointment. Canvassing in any form will result in disqualification of candidates.
9. Eligibility of a candidate for the post applied shall be considered as on the last date of receipt of application.
10. No TA will be admissible for attending interview/test as the case may be.
11. Candidates will have to produce the original certificates as and when required.
12. Any addendum/dedendum/corrigendum/updation etc. shall be posted on IUAC website www.iuac.res.in only. Further, the Centre will not send any information/call letters by post. IUAC will not be responsible for invalid/wrong e-mail ID and/or mobile numbers mentioned by the candidates in their application form. It is the responsibility of the candidate to mention correct contact details and regularly check their e-mails and IUAC website for updates.
13. Applications received after the closing date or received incomplete in any respect are liable to be summarily rejected. No representation against such rejection shall be entertained.
14. The candidates presently working in Central Govt./ State Govt./ PSUs/ Autonomous Bodies/ University etc. are required to provide No Objection/cadre clearance from current employer at the time of interview. The current employer will also certify their Vigilance Clearance and Integrity.

15. **The Centre strives to have a workforce which reflects gender balance and women candidates are encouraged to apply.**
16. Last date of receipt of applications shall be **three weeks** from the date of publication of this advertisement in The Employment News.