

	CSIR- National Institute of Oceanography Dona Paula 403004, Goa, India Web: www.nio.org , Email: ocean@nio.org , Tel: 91-832-245-0450, Fax: 91-832-245-0602	
---	--	---

Advertisement No: REC-03 / 2015.

A unique opportunity for research careers in Ocean Science & Technology.

The CSIR-National Institute of Oceanography (CSIR-NIO), Goa is a constituent Institute of CSIR, New Delhi and is the premier oceanographic research institutions in the Indian Ocean region. CSIR-NIO conducts research in traditional branches of Oceanography- Biology, Chemistry, Geology & Geophysics and Physics, in addition to Marine Instrumentation, Ocean Engineering and Marine Archaeology. The institute has numerous well equipped laboratories and operates research vessels *Sindhu Sadhana* and *Sindhu Sankalp*, The Institute invites applications from Indian nationals to fill up the following positions for its headquarter in Goa and three Regional Centers in Mumbai, Kochi and Visakhapatnam.

The positions, emoluments and age limit for various posts as per norms is summarized below:-

Designation	No of posts	Pay Band	Grade Pay	Total Emoluments	Upper Age Limit
Scientist	21	Rs.15600-39100 [PB-3]	6600	Rs.64,040/-	32*
Sr. Scientist	(UR-12, OBC-05, SC-03, ST-01]		7600	Rs.74,009/-	37*
Principal Scientist	01 (UR)	Rs.37,400-67,000[PB-4]	8700	Rs.1,13,683/-	45*

Please see Age relaxation under relaxation Column.

*Age as on 28.12.2015 i.e. the last date of receipt of application. Positioning of the candidate as Scientist or Senior Scientist for all the positions in terms of a particular grade i.e. Rs. 6600/- or Rs. 7600/- in PB-3 (15600-39100) SHALL BE DONE BY THE Selection Committee depending upon performance of candidate subject to meeting minimum criteria specified. Total emoluments means approximate total emoluments on minimum scale including House Rent Allowance in class "Y" city.

Details of the posts and Educational Qualifications:

Post Code	Pay Band & GP	Designation, No of posts & reservation	Essential Educational qualification	Desirable qualification	Job Specification
S-401	PB-3 15,600-39,100 GP 6600	Scientist -09 [OBC-5,SC-3,ST-1] Out of the above, one post is reserved for PH [Orthopedically/ Visually Handicapped /Hearing Impaired]	PhD in Ocean Sciences/ Marine Sciences / Oceanography/ Marine Geosciences /Ocean Engineering / Marine Instrumentation / Atmospheric Sciences. OR PhD in any scientific topic related to Biological Oceanography/Marine Biology/Marine Botany/ Marine Zoology / Chemical Oceanography/ Marine Chemistry/Physical	Demonstrated excellence in research through publications in peer-reviewed journals	To conduct / assist scientific research in the relevant field at sea and in laboratory

			<p>Oceanography/Geological Oceanography/Marine Geology/Isotope Geochemistry/Marine Geophysics/Atmospheric Dynamics/Marine Meteorology/Ocean Modelling/Satellite Oceanography. (Ph.D thesis submitted in the above subjects may also be considered).</p> <p>OR</p> <p>ME/M.Tech in Marine Instrumentation/instrumentation/Electronics/Ocean Acoustics/Ocean Engineering / Offshore Structures/Marine Structures/Ocean Engineering & Naval Architecture/ Fluid Mechanics</p>		
S-402	PB-3 15,600-39,100 GP 6600	Scientist 02 [UR-02]	<p>Ph.D in Physical Oceanography/ Oceanography/ Atmospheric Sciences.</p> <p>OR</p> <p>Ph.D in any scientific topic related to Physical Oceanography / Physical-Biogeochemical coupling/ Ocean-Atmosphere coupling/Atmospheric Dynamics/Ocean Modeling/Satellite Oceanography</p> <p>[Ph.D thesis submitted in the above subjects may also be considered]</p>	Demonstrated excellence in research through publications in peer-reviewed journals	To conduct / assist scientific research in the relevant field at sea and in laboratory
S-403	PB-3 15,600-39,100 GP 6600	Scientist 02 [UR-02]	<p>Ph.D in Marine Biology / Biological Oceanography /Marine Botany/ Marine Zoology</p> <p>OR</p> <p>Ph.D in any scientific topic related to Marine Biology/Biological Oceanography/Marine Ecology / Marine Botany /Marine Zoology/ Marine Living Resources</p>	Demonstrated excellence in research through publications in peer-reviewed journals	To conduct / assist scientific research in the relevant field at sea and in laboratory

			[PhD thesis submitted in the above subjects may also be considered].		
S-404	PB-3 15,600-39,100 GP 6600	Scientist 02 [UR-02]	Ph.D in Marine Geology / Marine Geosciences/ Geological Oceanography. OR Ph.D in any scientific topic related to Marine Geology / Marine Micropaleontology / Isotope Geochemistry / Sedimentary Processes (fluvial, eolian, seafloor)/ Paleooceanography / Marine Mineral resources / seafloor Morphology/ Coastal geomorphology. [Ph.D thesis submitted in the above subjects may also be considered]	Demonstrated excellence in research through publications in peer-reviewed journals	To conduct / assist scientific research in the relevant field at sea and in laboratory
S-405	PB-3 15,600-39,100 GP 6600	Scientist 01 [UR-01]	Ph.D in Marine Geophysics OR Ph.D in any scientific topic related to Ocean Floor Morphology and Tectonics / Seismic / Gravity / Magnetic / Electromagnetic / Magneto Telluric studies in Geophysics. [PhD thesis submitted in the above subjects may also be considered]	Demonstrated excellence in research through publications in peer-reviewed journals	To conduct / assist scientific research in the relevant field at sea and in laboratory
S-406	PB-3 15,600-39,100 GP-6600	Scientist 01 [UR-01]	Ph.D in Marine Chemistry / Chemical Oceanography/ Environmental Chemistry/ Hydrochemistry OR Ph.D in any scientific topic related to Chemical Oceanography / Marine Chemistry / Marine Biogeochemistry / Environmental Chemistry / Aquatic Chemistry. [PhD thesis submitted in the above subjects may also be considered]	Demonstrated excellence in research through publications in peer-reviewed journals	To conduct / assist scientific research in the relevant field at sea and in laboratory
S-407	PB-3 15,600-39,100	Scientist 01 [UR-01]	Ph.D in Marine Instrumentation/ Instrumentation/Electronics /	Demonstrated excellence in research	To conduct / assist scientific research in the

	GP 6600		<p>Ocean Acoustics / Ocean Engineering / Offshore structures/Marine Structures/Ocean Engineering & Naval Architecture/ Fluid Mechanics.</p> <p>OR</p> <p>Ph.D in any scientific topic related to Marine Instrumentation/ Instrumentation/Electronics / Ocean Acoustics / Ocean Engineering / Offshore Structures/Marine Structures/Ocean Engineering & Naval Architecture/ Fluid Mechanics.</p> <p>[PhD thesis submitted in the above subjects may also be considered]</p> <p>OR</p> <p>M.E/M.Tech in Marine Instrumentation/Instrumentation/Electronics/ Ocean Acoustics/Ocean Engineering / Offshore structures / Marine Structures / Ocean Engineering & Naval Architecture / Fluid Mechanics</p>	through publications in peer-reviewed journals	relevant field at sea and in laboratory
S-408	PB-3 15,600-39,100 GP7600	Sr Scientist 03[UR-03]	<p>Ph.D in Ocean Sciences / Marine Sciences /Marine Geosciences/ Ocean Engineering / Marine Instrumentation/ instrumentation/ Atmospheric Sciences with minimum 2 years' post-doctoral research experience .</p> <p>OR</p> <p>Ph.D in any scientific topic related to Biological Oceanography/Marine Biology/Marine Botany/ Marine Zoology/ Marine Ecology/Chemical Oceanography/Marine Chemistry/Oceanography/ Geological Oceanography/ Marine Geology / Isotope Geochemistry / Marine Geophysics / Atmospheric Dynamics/ Ocean Modeling /</p>	Demonstrated excellence in research through publications in peer-reviewed journals	To conduct / lead scientific research in the relevant field at sea and in laboratory.

			Satellite Oceanography with minimum 2 years' post-doctoral research experience		
S-409	PB-4 37,400- 67,000 GP8700	Principal Scientist 01 [UR-01]	Ph.D in Ocean Sciences / Marine Sciences/Marine Geosciences/Atmospheric Sciences with minimum 3 years' post-doctoral research experience . OR Ph.D in any scientific topic related to Marine Chemistry/Hydrochemistry / Marine Biogeochemistry / Chemical Oceanography with minimum 3 years' post-doctoral research experience.	Demonstrated excellence in research through publications in peer-reviewed journals	To lead scientific research in the relevant field at sea and in laboratory.

SC= Scheduled Caste, ST= Scheduled Tribe, OBC= Other Backward Classes, PH= Physically Handicapped, UR= Unreserved PB= Pay Band, GP= Grade Pay, AME= Approximate Monthly Emolument including HRA and TA, *Age Limit as on 28.12.2015.

General Information

Benefits under CSIR Service

1. All posts, as above, carry Pay and Allowances i.e. Dearness Allowance (DA), House Rent Allowance (HRA), Transport Allowance (TA) etc., as admissible to Central Government employees at the place of posting and as made applicable to CSIR. Council accommodation will be allotted as per priority to be reckoned from the date of joining subject to availability. When accommodation is made available, HRA will not be admissible.
2. Scientists in the Pay Band -3 and Pay Band -4 are eligible for 2 additional increments (without DA) and professional update allowance of Rs 10000 and Rs. 20000 per annum respectively.
3. In addition to the emoluments indicated above, benefits such as reimbursement of Medical Expenses, Leave Travel Concession, Conveyance/Computer/House Building Advance are available as per rules of CSIR. Scientists are also entitled to reimburse telephone charges as per the rules.
4. The "New Pension Scheme" based on defined contributions as adopted by CSIR for its employees will be applicable to the successful candidate. However, persons selected from other Government departments/Autonomous Bodies/Public Sector Undertakings/Central Universities having Pension Scheme on GOI pattern will continue to be governed by the existing Pension Scheme i.e CCS (Pension) Rules, 1972.
5. CSIR-NIO provides excellent opportunity for career advancement under assessment promotion scheme.
6. Scientists in NIO are permitted to undertake consultancy and sponsored R&D projects. These projects give them scope to earn consultancy fees and honorarium as per CSIR Guidelines governing these activities. Foreign deputations are encouraged for training and presentation of papers.
7. Deserving candidates may be considered for advance increment as per CSIR Rules

Other conditions

1. The applicant must be a citizen of India.

2.. All applicants must fulfill the essential requirements of the post and other conditions stipulated in the advertisement as on the last date of receipt of the applications. They are advised to satisfy themselves before applying that they possess at least the essential qualification laid down for various posts as on the last day of the receipt of the applications. No enquiry asking for advice as to eligibility will be entertained. The prescribed essential qualification are the minimum and the mere possession of the same does not entitle candidates to be called for the interview. The duly constituted Screening Committee will adopt its own criteria for short-listing the candidates. The candidate should therefore, mention in the application all the qualifications and experiences in the relevant area over and above the minimum prescribed qualification, with supported documents. Completion of Ph.D. degree will be reckoned from the date of issue of provisional certificate/notification.

3. The candidates with minimum qualification of Ph.D/ M.E/M. Tech and higher qualification may apply as per the eligibility criteria.

4. The application should be accompanied by self attested copies of the relevant educational qualifications, experiences. The prescribed qualifications should have been obtained through recognized Universities / Institutions. etc. Incomplete applications /applications received late or not accompanied with the required certificates / documents are liable to be rejected.

5. In respect of equivalent clause in Essential Qualification, if a candidate is claiming a particular qualification as per requirement of advertisement , then the candidate is required to produce order/letter in this regard, indicating the authority (with number and date) under which it has been so treated otherwise the application is liable to be rejected.

6.. The period of experience rendered by a candidate on part time basis, daily wages, visiting/ guests faculty will not be counted while calculating the valid experience for shortlisting the candidates for interview.

7. If any document/ certificate furnished is in a language other than Hindi or English , a transcript of the same duly attested by a Gazetted Officer or Notary is to be submitted.

8. The date of determining the upper age limit, qualifications and /or experience shall be the closing date prescribed for receipt of applications.

9. The period of experience in the discipline / area of work , wherever prescribed , shall be counted after the date of acquiring the minimum educational qualifications prescribed for that Grade.

10. Person with disabilities (PWD) fulfilling the eligibility conditions prescribed under GOI instructions are encouraged to apply.

11.In case a candidate is staying abroad, his/her candidature may be considered in absentia by the Selection Committee on his/her written request. The candidate staying abroad can also attend interview on video conferencing mode on request.

12. The number of vacancies is provisional and may likely to be vary.

13. Only outstation candidates called and found eligible for interview will be paid to and fro single second class rail fare from the actual place of undertaking the journey or from the normal place of their residence whichever is nearer to railway station on production of Rail Ticket / Rail Ticket's Numbers or any other proof of journey.

14. Any discrepancy found between the information given in the application and as evident in original documents will make candidate ineligible for appearing in the interview. Such candidates will not be paid any fare.

15. All incumbents shall be ready to go on oceanographic expeditions as and when required.

16. Selected candidates will join at Headquarters and may be posted either in Headquarters or any of the Regional Centres of the Institute located in Mumbai, Kochi and Visakhapatnam.

17. Director, CSIR-NIO reserves the right of not making any appointment against any of the advertised post(s) if suitable candidates are not found.

18. The decision of the Director, CSIR-NIO in all matters relating to eligibility, acceptance or rejection, of applicant's mode of selection, conduct of examination/interview will be final and binding on the candidates.

19. Canvassing in any form and/or bringing any influence political or otherwise will be treated as a disqualification for the post.

20. NO INTERIM INQUIRY OR CORRESPONDENCE WILL BE ENTERTAINED.

Age Relaxation:

1. The upper age limit is relaxable upto 05 years for SC/ST and 03 years for OBC as per Government of India order in force only in those cases where the posts are reserved for the respective categories, on production of relevant certificate in the prescribed format signed by the specified authority at the time of interview.

2. Upper age limit is also relaxable upto five years for the regular employees working in CSIR Laboratories/Institutes, Government Department, Autonomous Bodies and Public Sectors Undertakings.

3.. As per GOI provisions, age relaxation for Widows, Divorced Women and Women Judicially separated from Husbands, who are not remarried, the upper age limit is relaxable up to the age of 35 years (upto 40 years for members of Scheduled Castes/Scheduled Tribes and upto 38 years for members belonging to the Other Backward Classes in respect of the posts reserved for them). The persons claiming age relaxation under this sub-para would be required to produce following documentary evidence.

i) In case of widow, Death Certificate of her husband together with an Affidavit that she has not remarried since.

ii) In case of divorced women and women judicially separated from their husbands, a certified copy of the judgement / decree of the appropriate court to prove the fact of divorced or the judicial separation, as the case may be, with an Affidavit in respect of divorced women that they have not remarried since.

4. Age relaxation to physically handicapped (PH): Age relaxation of 10 years is allowed (total 15 years for SCs/STs and 13 years for OBCs) to blind, deaf-mute and orthopedically handicapped persons for appointment to Group 'A' posts/services, irrespective of whether the post is reserved for them or not provided the post is suitable for the relevant category of disability and further subject to the condition that maximum age of the applicant on the last date of receipt of the application shall not exceed 56 years. The person claiming age relaxation under this sub-para would be required to produce a certificate in prescribed proforma in support of their claims clearly indicating that the degree of physical disability is 40% or more. In any case, the appointment of these candidates will be subject to their being found

medically fit in accordance with the standards of medical fitness as prescribed by the Government for each individual Group "A" posts to be filled by Direct Recruitment by Selection.

5. Relaxation in age, over and above the stipulated limit, may be considered in case of exceptionally meritorious candidates or if sufficient number of candidates possessing the requisite qualification and/or experience are not available to fill up the posts.

6. Relaxations of five years will also be permissible to those who had ordinarily been domiciled in the State of Jammu and Kashmir during the period from 1-1-1980 to 31-12-1989 subject to production of relevant certificate from the concerned authority.

How to apply:

1. Eligible candidates are required to apply ONLINE through our website <http://www.nio.org>

2. Online Application will be available on our website <http://www.nio.org> till 28.12.2015 (Monday upto 5.30 pm).

3. Candidates are required to arrange for a crossed Demand Draft for Rs.100/- drawn on any nationalized bank and valid for at least 3 months in favor of "Director, NIO" payable at Goa. The last date for submitting online application and making of Demand Draft is 28.12.2015 (Monday). This date will be the same for the candidates belonging to far-flung areas. The following details must be filled up on back side of Demand Draft (i) Candidate's Name, (ii) Candidate's Category, (iii) Post Code applied for. The candidates belonging to SC/ST/PWD/Women/CSIR Employees/Abroad Candidates category are exempted from submission of application fee.

4. In case of universities/institute awarding CGPA/SGPA/OGPA grades etc., candidates are requested to convert the same into percentage based on the formula as per their university/institute

5. Detailed online application procedure is displayed in CSIR-NIO website <http://www.nio.org>

6. This computer generated application (Print-out) duly signed and accompanied by attested copies of the certificates, mark sheets, testimonials in support of age, educational qualifications, experience, re-prints of publications and caste certificate (if applicable) along with one recent passport size self-signed photograph affixed together with Demand Draft (if applicable) should be sent in an envelope superscribed "Application for the post of _____(Post Code_____)" by post to the address:- **"The Controller of Administration, CSIR-National Institute of Oceanography, Dona Paula, Goa - 403 004.** The last date to receive the hard copy of the application by post is 04.01.2016 (Monday). Candidates applying for more than one post must submit separate application form for each post indicating the Code Number of the post. The hard copy(s) of each application must be accompanied by separate Demand Draft.

7. Application once made will not be allowed to be withdrawn and fees once paid will not be refunded on any count nor can it be held in reserve for any other recruitment or selection process.

8. Applications from employees of Government Departments will be considered only if forwarded through proper channel, certified by the employer that the applicant, if selected will be relieved within one month of the receipt of the appointment order. Also, vigilance clearance should also be recorded. However, advance copy of the application may be submitted before the closing date. Applications routed through proper channel should reach CSIR-NIO at the earliest.

9.Candidates should specifically note that the applications received after the closing date for any reason whatsoever (such as envelopes wrongly addressed, delivered elsewhere, postal delay etc.) will not be entertained by NIO.

10.Incomplete applications (i.e. without photograph, unsigned and without application fee, applicable certificates/ testimonials etc.) will not be entertained and will summarily be rejected.

Check List:

The Following documents must be attached along with application form sent by Speed Post:

- a) Demand Draft of Rs.100/- as application fee, where applicable.
- b) Self Attested photocopy of Birth Certificate.
- c) Self Attested photocopies of educational qualifications certificates.
- d) Self Attested photocopy of caste certificate, if applicable.
- e) Self Attested photocopies of experience certificates, if any
- f) 1-set of reprints / photocopy of all your publications and front cover of thesis.
- g) 1 photograph pasted on the form and signed across in full.

Sd/-
CONTROLLER OF ADMINISTRATION

PS:

Prescribed format for Disability Certificate and OBC Certificate are enclosed.
Undertaking to be furnished by OBC candidates is also enclosed

DISABILITY CERTIFICATE

As per ANNEXURE – I to OFFICE MEMORANDUM No. 336035/3/2004- Estt(Res) dated 29th December, 2005 from the Government of India, Ministry of Personnel, Public Grievances & Pensions, Department of Personnel & Training

NAME AND ADDRESS OF THE INSTITUTE / HOSPITAL

Certificate No.

Date -

<p>Recent Photograph Of the candidate showing the disability duly attested by the</p>

This is certified that Shri / Smt./ Kum. son / wife / daughter of
Shriage Sex.....identification mark(s)
..... is suffering form permanent disability of following category: -

A. Locomotor or cerebral palsy:

- (i) BL – Both legs affected but not arms.
- (ii) BA – Both arms affected
 - (a) Impaired reach
 - (b) Weakness of grip
- (iii) BLA – Both legs and both arms affected
- (iv) OL – One leg affected (right or left)
 - (a) Impaired reach
 - (b) Weakness of grip
 - (c) Ataxic
- (v) OA – One arm affected
 - (a) Impaired reach
 - (b) Weakness of grip
 - (c) Ataxic
- (vii) BH – Stiff back and hips (Cannot sit or stoop)
- (vii) MW – Muscular weakness and limited physical endurance.

B. Blindness or Low Vision:

- (i) B - Blind

(ii) PB - Partially Blind

C. Hearing impairment:

(i) D - Deaf

(ii) PD - Partially Deaf

(Delete the category, whichever is not applicable)

2. This condition is progressive / non-progressive / likely to improve / not likely to improve. Re – assessment of this case is not recommended / is recommended after a period of years months*.

3. Percentage of disability in his / her case is per cent.

4. Sh. / Smt. / Kum. meets the following physical requirement for discharge of his / her duties : -

- | | | |
|---|-----|----------|
| (i) F- can perform work by manipulating with fingers. ... | ... | Yes / No |
| (ii) PP – can perform work by pulling and pushing. ... | ... | Yes / No |
| (ii) L – can perform work by lifting. ... | ... | Yes / No |
| (iv) KC – can perform work by kneeling and crouching. ... | ... | Yes / No |
| (v) B – can perform work by bending. ... | ... | Yes / No |
| (vi) S – can perform work by sitting. ... | ... | Yes / No |
| (vii) ST – can perform work by standing. ... | ... | Yes / No |
| (viii) W – can perform work by walking. ... | ... | Yes / No |
| (ix) SE – can perform work by seeing. ... | ... | Yes / No |
| (x) H – can perform work by hearing / speaking. ... | ... | Yes / No |
| (xi) RW – can perform work by reading and writing. ... | ... | Yes / No |

(Dr.)

(Dr.)

(Dr.)

Member
Medical Board
Countersigned by the

Member
Medical Board

Medical Board

Chairperson

*Medical Superintendent / CMO /
Head of Hospital (with seal)*

**Strike out which is not applicable.*

OBC Undertaking

Declaration/undertaking - for OBC Candidates only

I, _____ son/daughter of Shri _____ resident of
village/town/city _____ district _____ State hereby declare that I
belong to the _____ community which is recognised as a backward class by the
Government of India for the purpose of reservation in services as per orders contained in
Department of Personnel and Training Office Memorandum No.36012/22/93- Estt. (SCT),
dated 8/9/1993. It is also declared that I do not belong to persons/sections (Creamy Layer)
mentioned in Column 3 of the Schedule to the above referred Office Memorandum, dated
8/9/1993, which is modified vide Department of Personnel and Training Office Memorandum
No.36033/3/2004 Estt.(Res.) dated 9/3/2004. I also declare that the condition of
status/annual income for creamy layer of my parents/guardian is within prescribed limits as
on financial year ending on March 31, 2013.

Signature of the Candidate

Place

Date:

Declaration/undertaking not signed by Candidate will be rejected

ANNEXURE

**FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR
APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA**

This is to certify that Shri/Smt/Kumari _____
son/daughter of _____ of village/town _____
in District/Division _____ in the State/Union Territory _____
_____ belongs to the _____ community which is
recognised as a backward class under the Government of India, Ministry of Social Justice and
Empowerment's Resolution No. _____ dated _____.
Shri/Smt/Kumari _____ and/or his/her family ordinarily reside(s)
in the _____ District/Division of the _____
State/Union Territory. This is also to certify that he/she does not belong to the persons/ sections
(Creamy Layer) mentioned in Column 3 of the Schedule to the Government of India, Department of
Personnel & Training O.M. No. 36012/22/93-Estt.(SCT), dated 8.9.1993**.

District Magistrate,
Deputy Commissioner etc.

Dated:

Seal

*. The authority issuing the certificate may have to mention the details of Resolution of Government of India, in which the caste of the candidate is mentioned as OBC.

** . As amended from time to time.

Note:- The term "Ordinarily" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

