

Dr. Balasaheb Sawant Konkan Krishi Vidyapeeth

Dapoli, Dist. Ratnagiri.

No.COF/RGSTC/MGB/186/2018

Date: 5.6.2018

NOTIFICATION

Applications are invited from the eligible candidates for various posts purely temporary and on contract basis in **"Inventory and bio-prospecting of marine invertebrates of the Maharashtra coast with special emphasis on sponges and associated microorganisms"** scheme/projects being implemented in the University. Candidates are hereby informed to submit the application on or before **11.7.2018** in office of **Principal Investigator, College of Fisheries, Shirgaon, Ratnagiri-415629.**

However, the interview will be conducted on : 15.7.2018.

A} Senior Research Fellow

Sr.	Name of the Scheme/ Project	Name of	Name of Station/ place	Consolidated
No.		post	of work	Pay (Rs.)
1.	"Inventory and bio- prospecting of marine invertebrates of the Maharashtra coast with special emphasis on sponges and associated microorganisms"	Senior Research Fellow	College of Fisheries, Shirgaon, Ratnagiri	Rs 18,000/- + HRA @ 20 % per month

Essential qualification/eligibility

Sr. No.	Name of Post	Essential qualification/ eligibility
1.	Senior Research Fellow	M. F. Sc. or equivalent degree from ICAR/SAU Institution/Fisheries College

B} Field worker

Sr.	Name of the Scheme/ Project	Name of	Name of Station/ place	Consolidated
No.		post	of work	Pay (Rs.)
1.	"Inventory and bio- prospecting of marine invertebrates of the Maharashtra coast with special emphasis on sponges and associated microorganisms"	Field worker	College of Fisheries, Shirgaon, Ratnagiri	Rs 10,000/- p.m.

Essential qualification/eligibility

Sr. No.	Name of Post	Essential qualification/ eligibility
1.	Field worker	S.S.C. passed with 3-4 years experience in field of fisheries/ fisherman

Other conditions:

- 1. Age limit Not more than 33 years (Relaxation as per rule for SC/NT and other categories).
- 2. Candidates should apply giving full details in the prescribed Proforma enclosed. The application should be addressed to the "Principal Investigator of concerned scheme.
- 3. The envelope should be superscribed as "Application for the post "Senior Research Fellow/ <u>Field worker</u>" station/place "College of Fisheries, Shirgaon, Ratnagiri-415629" under the scheme "RGSTC project entitled "Inventory and bio-prospecting of marine invertebrates of the Maharashtra coast with special emphasis on sponges and associated microorganisms".
- 4. The eligible candidates will be interviewed by selection committee.
- 5. All certificates will have to be produced in original at the time of interview.
- 6. No TA/DA shall be paid to the candidates appearing for interview.
- 7. The selected candidates will be required to give an undertaking on stamp paper worth Rs. 100/that he/she will not leave job during the appointment period and shall complete the assignment and he/she will not claim for appointment on regular basis.
- 8. The candidates will be appointed for 11 month period (or less than that as per project duration).
- 9. Candidate should note that they should submit application to office of undersigned (Principal Investigator). However, interview will be conducted in the College of Fisheries, Ratnagiri. No separate call letters will be issued for attending interviews.
- 10. The candidate will have no any claim for his/her continuation of service as well as claim for appointment on regular establishment in the services of Dr. Balasaheb Sawant Konkan Krishi Vidyapeeth, Dapoli.
- 11. The candidate will have to give one month advance notice if he/she desire to leave the job failing which, he/she have to surrender one month salary.

- 12. The University reserves the right to reject one or all the applications at his description without any reasons thereof.
- 13. Selected candidates will be placed at various locations under University jurisdiction where scheme in question is in operation.
- 14. The appointment as well as any claims for payment will be co-terminus with operation of scheme.
- 15. As these schemes are research oriented, the selected candidates would render their services with due responsibility and give the result of the scheme as well as all other information as per the requirement of scheme to concerned agency/office and as per directives from the University.
- 16. The consolidated pay given in this advertisement may be changed as per decision of university or revised as per guideline in future.
- 17. The candidate has to submit no objection certificate with an application from present employer in case he/she is already in service.
- 18. Misconduct or misbehavior in any manner may result into cancellation of candidature.
- 19. This university will not be responsible for any postal delay.
- 20. Canvassing in any form will render the candidate disqualified for the post.

Principal Investigator ("Inventory and bioprospecting of marine invertebrates of the Maharashtra coast with special emphasis on sponges and associated microorganisms" fish and fishery based byproducts)

Copy submitted for favour of information to :

- 1. Hon. Vice Chairman, Maharashtra Council of Agricultural Education and Research, 132/B, Bhamburda, Bhosale Nagar, Pune. 411 005.
- The Director of Research, MPKV, Rahuri/VNMKV, Parbhani/Dr.PDKV, Akola/ Dr. BSKKV, Dapoli.
- 3. The Director of Extension Education, MPKV, Rahuri/VNMKV, Parbhani/Dr.PDKV, Akola/Dr. BSKKV, Dapoli.
- 4. The Director of Instruction, MPKV, Rahuri/VNMKV, Parbhani/Dr.PDKV, Akola/Dr. BSKKV, Dapoli.
- 5. The Associate Dean, College of Agriculture, Dapoli
- 6. The Associate Dean, College of Forestry, Dapoli.
- 7. The Associate Dean, College of Agril. Engg. & Technology, Dapoli.
- 8. The Associate Dean, College of Fisheries, Shirgaon, Dist. Ratnagiri.
- 9. The Associate Dean, College of Horticulture, Mulde, Tal. Kudal, Dist. Sindhudurg.
- 10. The Associate Dean, Post Graduate Institute of Post Harvest Management, Kille Roha, Camp Office- First Floor, College of Agriculture, Dapoli.
- 11. The Head, Department of Horticulture, DBSKKV, Dapoli.

- 12. The Head, Department of Agril. Botany, DBSKKV, Dapoli.
- 13. The Head, Department of Agronomy, DBSKKV, Dapoli.
- 14. The Head, Department of Agril. Entomology, DBSKKV, Dapoli.
- 15. The Head, Department of Plant Pathology, DBSKKV, Dapoli
- 16. The Head, Department of Agril. Economics, DBSKKV, Dapoli
- 17. The Head, Department of Extension Education, DBSKKV, Dapoli
- 18. The Head, Department of Animal Hus. & Dairy Science, DBSKKV, Dapoli
- 19. The Head, Department of Soil Science & Agril. Chemistry, DBSKKV, Dapoli
- 20. The Head, Department of Agril. Engineering, DBSKKV, Dapoli,
- 21. The Associate Director of Research, Regional Agril. Research Station, Karjat
- 22. The Associate Director of Research, Regional Fruit Research Station, Vengurle
- 23. The Officer-in-Charge, Agril. Knowledge Management Unit, Dr. B. S. Konkan Krishi Vidyapeeth, Dapoli

2/- He is communicated to upload this notification on the University website with immediate effect.

24. All Notice Boards

PERFORMA FOR APPLICATION

1	Full name of applicant	:	
2	Phone No./Cell No.	:	
3	Post applied for	:	
4	Name of the scheme/Project	:	
5	Address of correspondence	:	
6	Name of working place (Research Station, College) for which application has been made (candidate desires to seek job)	:	
7	Date of birth	:	
8	Age as on	:	
9	Religion and sub cast	:	
10	WhetherbelongstoSC/ST/NT/DT/OBC/SBC etc.	:	
11	Education Qualification	:	

Degree/Exam	Name of the University	Year of passing	Marks/CGPA	Specialization

:

12 Experience if any :

Post held	Period		Nature of work	Place of work
	From	То		

13	Publications, if any	:	
14	Any other information	:	

15 Declaration

I hereby declare that all the statement made are true, complete and correct to the best of my knowledge and belief. I also declare that (i) I have never been furnished or debarred from Government, Autonomous Organization and ICAR Service (ii) I have not been convicted by court of law fro and offence. In the event of any information being found false/incorrect/ ineligible detected at any time before or after the examination/interview/appointment, I am aware that an action may be taken against me and I shall be bound by decision of the employer. I will work sincerely and render the service as per requirement of scheme.

Date :

Signature

NOTE : Please furnish only attested copies of the documents in support of the above information.