

INSTITUTE FOR PLASMA RESEARCH
Near Indira Bridge, Bhat Village, Dist. Gandhinagar - 382 428

ADVT. NO. 03/2016

SPECIAL RECRUITMENT DRIVE FOR PERSONS WITH DISABILITIES (PWD)

The Institute for Plasma Research (IPR) is a premier scientific institute under the Department of Atomic Energy, Govt. of India devoted to research and development activities in the areas of basic Plasma Physics, Magnetic Confinement Fusion and Industrial Applications of Plasmas. IPR is located in Bhat Village and also has extensions of its Laboratories at GIDC, Sector – 25, Gandhinagar and has a Center at Guwahati.

Applications are invited from highly motivated and result oriented candidates for the posts of :

FIFTH ATTEMPT

Sl.No.1	ENGINEER – SC (MECHANICAL)	No. of Post – 1 (Category – OH (OL/OA))
	QUALIFICATION & EXPERIENCE: B.E. / B.Tech. / B.Sc. (Engg.) minimum 60% in Mechanical Engineering from recognized University/Institute.	
	JOB DESCRIPTION: The selected candidates are expected to work in various areas of detailed Engineering Design & analysis, commissioning and operations of different systems and their related issues.	

FOURTH ATTEMPT

Sl.No.2	TECHNICAL ASSISTANT – B (MECHANICAL)	No. of Post – 1 (Category - OH (OL/OA))
	QUALIFICATION & EXPERIENCE: Diploma in Mechanical Engineering minimum 60% from recognized University / Technical Examination Boards.	
Sl.No.3	SCIENTIFIC ASSISTANT – B (PHYSICS)	No. of Post – 1 (Category – VH)
	QUALIFICATION & EXPERIENCE: B.Sc. (Physics) minimum 60% from recognized University/Institute.	

JOB DESCRIPTION for Serial No. – 2 to 3: The selected candidate will be required to work and assist Engineers and Scientists in respective Laboratories and Experiments.

SECOND ATTEMPT

Sl.No.4	ENGINEER SC (MECHANICAL)	No. of Post – 1 (Category – HH)
	QUALIFICATION & EXPERIENCE: B.E. / B.Tech. / B.Sc. (Engg.) minimum 60% in Mechanical Engineering from recognized University/Institute.	
	JOB DESCRIPTION: The selected candidates are expected to work in various areas of detailed Engineering Design & analysis, commissioning and operations of different systems and their related issues.	

Sl.No.5	ENGINEER SC (ELECTRICAL)	No. of Post – 1 (Category – VH)
	QUALIFICATION & EXPERIENCE: B.E. / B.Tech. / B.Sc. (Engg.) minimum 60% in Electrical Engineering from recognized University/Institute.	
	JOB DESCRIPTION: The selected candidates are expected to work in various areas of detailed Engineering Design & analysis, commissioning and operations of different systems and their related issues.	

Sl.No.6	SCIENTIST SC	No. of Post – 1 (Category – HH)
	QUALIFICATION & EXPERIENCE: M.Sc. Physics with minimum 60% marks from recognized University.	
	JOB DESCRIPTION: The selected candidates are expected to carry out tests & experiments and analyze the data related to same.	

In case no eligible candidates of appropriate category of disability is available or found suitable, the vacancies may be exchanged with other categories of disabilities identified for it.

GENERAL INFORMATION

“Hearing Handicapped” means loss of 60 decibels or more in the better ear in the conversational range of frequencies. Physical deformity should not be less than 40 percentage.

Legend : OH- Orthopedically Handicapped, HH-Hearing Handicapped. (HI-Hearing Impaired), OL-One Leg affected, OA – One Arm affected, PD-Partially deaf, VH-Visually Handicapped.

PAY SCALE :

ENGINEER/SCIENTIST -SC : Pay Band 3 (PB-3) Rs.15600-39100 with basic Grade Pay Rs.5400/- (Gross Pay Rs.52290/- p.m.)

TECHNICAL / SCIENTIFIC ASSISTANT - B : Pay Band 2 (PB-2) Rs. 9300-34800 with basic Grade Pay Rs.4200/- (Gross Pay Rs.33615/- p.m.)

Only Indian Nationals need to apply. Those who have attended interview for similar posts in the past one-year need not apply. Separate applications should be submitted with supportings for separate posts.

The number of vacancies indicated above are provisional and may be changed depending on the actual requirement of the Institute.

AGE LIMIT : 40 years. Age relaxation is admissible to SC/ST/OBC/Ex-servicemen, etc. candidates as per Government of India orders on the subject.

In addition to pay and allowances, Medical Scheme facility under its Contributory Health Service Scheme, Free Transport and subsidized Canteen facilities are admissible for the above post. Perquisites like New Pension Scheme, LTC, Group Linked Insurance Scheme, Educational Allowances for school going children and subsidized Canteen facilities are admissible as per Institute's rules.

The eligibility criteria with regard to age, qualification, etc. shall be determined as on 07/04/2016.

Sleeper Class / Second Class to and fro Rail / State Transport bus fare by direct and shortest route will be reimbursed to out-station candidates called for interview on production of ticket or proof of journey such as Railway / Bus ticket or ticket no.

HOW TO APPLY : Interested candidates are requested to **apply online by 07/04/2016 till 5:00 p.m.** and send us the hard-copy of the application duly signed on A4 size paper along with the Registration number obtained while filling online application from our web page at http://www.ipr.res.in/documents/jobs_career.html alongwith copies of testimonials in support of Age, Qualification, Caste, Disability certificate and Work Experience (if any), etc. should reach **The Acting Chief Administrative Officer**, Institute for Plasma Research at the above address **on or before 14/04/2016. The envelope should be strictly superscribed with the Address slip generated through online application with Bar code.**

Candidates employed in Govt. / Quasi Govt. / Public Sector Undertakings should forward their applications through proper channel or bring NOC if called for Written test/ Interview. The Institute reserves the right to reject any application without assigning any reason. **Applications not in the above format are liable to be summarily rejected.** No interim correspondence will be entertained.

Fulfilling minimum qualification & filing online applications does not entail a call for interview. The applications received in response to the advertisement shall be scrutinized and only candidates shortlisted from valid applicants, on the basis of all criteria like age, educational qualifications, experience, etc. shall be called for interview. In case the number of short listed candidates is large, a written test may be conducted to further prune the list of candidates before the interview. The authorities reserve all rights, not to call an applicant for interview, without assigning any reason.

In case of any issue in filing online application, kindly contact – recruitment@ipr.res.in

Government strives to have a workforce which reflects gender balance and women candidates are encouraged to apply.