

**ICAR-Indian Agricultural Research Institute
Regional Station, Kalimpong**

WALK-IN-INTERVIEW

Walk-in-interview for the post of **Field assistant cum data entry operator** under DST funded Research Project purely on contractual/temporary basis will be held on **02.11.23, 10 AM** respectively in the ICAR-Indian Agricultural Research Institute, Regional Station, Kalimpong. The eligible candidates should submit their applications giving full details of academic records and experience along with attested photocopy as well as original copy of the relevant documents on or before 02.11.23.

Name of the Project	Name of the Position & Emoluments per month	No. of post	Qualifications	Date of interview
Evaluation, multiplication & supply of elite healthy clone of citrus to address the issue of Darjeeling mandarin decline in North Bengal: Lab to Land Solution	Field assistant cum data entry operator, @Rs. 15000/month	01	Essential: Graduation or above Desirable: 1.Experience in lab or field experiment, knowledge of computer, and experience in survey work. 2. Should know Nepali/Bengali language	02.11.2023, 10 AM

Terms and Conditions:

- Age limit:** Maximum age is 35 years (age relaxation of five years for SC/ST & women and three years for OBC as per GoI norms).
- The above post is purely temporary, time bound and co-terminus with the project. Appointment will be yearly based on the progress and fund availability.
- The selected candidates shall not claim for regular appointments at the Institute as the position is co-terminus with the project.

5. The Interview of eligible candidates will be held according to schedule given above.
6. The candidates will have to compulsorily bring the filled in application form (as per the format annexed), all the original certificates, date of birth certificate, degree certificate either original or provisional and one set of the self-attested photocopies of all the required certificates from matriculation onwards and an attested copy of recent passport size photograph pasted onto the application form. Proof of experience also needs to be submitted.
7. No TA/DA will be paid for attending the interview.
8. Only the candidates having essential qualifications would be interviewed.
- 9. Concealing of facts or canvassing in any form shall lead to disqualification or termination of such candidates.**
10. The candidates are required to submit the application on or before the interview as per the format annexed along with the declaration to the in-charge of station/PI of the project.
11. The candidate intending to attend the interview, if any of his/her near or distant relative is an employee of the ICAR/IARI, have to declare his/her name, designation, nature of duties, relationship in advance in writing so as to reach the in-charge, IARI (RS), Kalimpong, ICAR-IARI, New Delhi (head_kalim@iari.res.in) by 20th April, 2022. If on the date of interview such declaration is furnished and found that his relative is an employee of ICAR/IARI, such candidates will not be allowed for interview.
12. All the other candidates are also required to compulsorily to furnish the declaration duly signed and submitted on the date of interview.
13. The candidates have to strictly submit the form annexed (typed/ filled) duly signed and submit on the date of interview.
14. The salary is fixed in nature and candidate can not claim for any increment and other government facilities.
- 15. Reporting time for interview: 02.11.2023, Time: 10.00-10.30 AM at the Training Hall, ICAR-IARI Regional Station, Kalimpong, West Bengal**
16. For further query/clarification you can contact 03552255446/ M-7063443290

APPLICATION FORM

APPLICATION FOR THE POST OF.....

S.N	Particulars		Paste signed photo here
1	Full Name (In Block letters)		
2	Father's Name		
3	Date of Birth (DD/MM/YYYY)		
4	Age on (date of interview)		
5	Address with pin code (a. Permanent address and b. for communication)		
6	Mobile No.		
7	Email address		
8	Sex		
9	Marital status		
10	Whether belongs to SC/ST/OBC /General		

11. Details of educational qualification:

Degree	Board/University	Year of passing	Maximum marks	Marks obtained	Percentage

12. Details of Experience (include experience of one year and above only)

S.N	Position held	Employer	Period (From-To)	Total experience

14. No objection certificate from present employer:

15. Whether any relative or friend is working in ICAR: Yes/No

If Yes, kindly give the details

15. Additional information:

16. Self- declaration regarding truthfulness in application:

Signature of Candidate