Proforma - 3

Dr.Balasaheb Sawant Konkan Krishi Vidyapeeth Dapoli, Dist. Ratnagiri.

No. RFRS/NICRA/Mango /3343/2017

NOTIFICATION

Date: 07/10/2017

Applications are invited from the eligible candidates for vacant posts purely temporary and on contract basis in "Understanding the changes in host-pest interactions and dynamics in Mango under climate change scenario (NICRA Project)" implemented in the University. Candidates are here by informed to submit the application on or before 23/10/2017 in the office of Principal Investigator/Associate Director of Research, NICRA Project, Regional Fruit Research Station, Vengurle, Dist. Sindhudurg. The date of interview will be communicated to the eligible candidates later on.

Sr. No	Name of the scheme	Name of the post	No. of Posts	Name of the Station/ place of work	Consolidate d pay (Rs.)
1.	Understanding the	Pest Scout	Two	Regional	Rs. 12,000/-
	changes in host-pest			Fruit	Per Month
	interactions and			Research	
	dynamics in Mango			Station	
	under climate change			Vengurle,	
	scenario (NICRA			Dist.	
	Project)			Sindhudurg	

Essential qualification / eligibility

Sr. No.	Name of post	Essential qualification / eligibility					
1.	Pest Scout	Diploma in Agriculture					

Other conditions:

- 1. Age limit: Not more than 38 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 the concern scheme.

- 3. The envelope should be super scribed as **Application for the post "Pest Scout"** under the scheme "Understanding the changes in host-pest interactions and dynamics in Mango under climate change scenario (NICRA Project)"
- 4. The eligible candidates will be interviewed by selection committee.
- 5. All the certificates will have to be produced in original at the time of interview.
- 6. No TA/DA shall be paid to the candidate appearing for interview.
- 7. The selected candidate 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 candidate will be appointed for 11 month period (or less than that as per project duration)
- 9. The candidates will have no any claim for his/her continuation of service as well as claim for appointment on regular establishment in the service of Dr. Balasaheb Sawant Konkan Krishi Vidyapeeth, Dapoli
- 10. The candidates 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.
- 11. The University reserves the right to reject one or all the applications at his discretion without any reasons thereof.
- 12. Selected candidates will be placed at various locations under University jurisdiction where scheme in question is in operation.
- 13. The appointment as well as any claims for payment will be co-terminus with operation of scheme.
- 14. 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.
- 15. The consolidated pay given in this advertisement may be changed as per decision of university or revised as per guideline in future.
- 16. The candidate has to submit no objection certificate with an application from present employer in case he/she is already in service.
- 17. Misconduct or misbehavior in any manner may result into cancellation of candidature.
- 18. This university will not be responsible for any postal delay.
- 19. Canvassing in any form will render the candidate disqualified for the post.

Sd/Principal Investigator
NICRA Project,
Regional Fruit Research Station,
Vengurle, Dist. Sindhudurg.

PROFORMA-2 PROFORMA FOR APPLICATION

1	Full name of applicant	••			
2	Phone .No./Cell No.	:			
3	Post applied for	:			
4	Name of scheme/project	:			
5	Address for correspondence	:			
6	Name of working place (Research Station, College) for which applicant has been made (candidate desire to seek job)	:			
7	Date of birth	:			
8	Age as on	:			
9	Religion and sub cast	:			
10	Whether belongs to	:			
	SC/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:

D (1.11	Pe	riod	- N. (C 1	Place of work	
Post held	From	To	Nature of work		

13	Publications, if any	• •	
14	Any other information		

15 Declarations:

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

प्रपत्र— ४

डॉ. बाळासाहेब सावंत कोकण कृषि विद्यापीठ

दापोली ४१५ ७१२, जि. रत्नागिरी

कंत्राटी पध्दतीने नियुक्त केलेल्या कर्मचाऱ्याचा कालावधी संपुष्टात आल्यानंतर घ्यावयाचे प्रतिज्ञापत्र

मी ————			राहणाः					
प्रतिज्ञापुर्वक लिहून दे			-—— या योजनेमध्ये					
	—— या पदा	वर दिनांक	·	ते	दिनांक -			पर्यंत
₹	प्रति महा	एवढ्या	एकत्रित	वेतनावर	काम	केले	आहे.	सदर
योजना / प्रकल्पातील	हे पद यो	जनेच्या / प्र	कल्पाच्या	कालावर्ध	ोपुरतेच	कार्याी	न्वत र	ाहणार
असल्याचे मला संपू	र्णपणे ज्ञात उ	असल्यामुळे	उ सदर पर	दावर भविष	ऱ्यात म	ाझा को	णताही	हक्क
राहणार नाही याची ग	मला जाणीव	आहे. प्रक	ल्पातील दे	वेतनासंबंधी	योजना	प्रमुख	विषयी	माझी
कोणतीही तकार नार्ह	ो अथवा राहा	गार नाही.	सदर प्रक	ल्पामध्ये अ	ाथवा इत	तर प्रक	ल्पामध्ये	मला
पुन्हा संधी दिल्यास ग	मी संबंधित प्र	कल्पाचे क	ाम प्रमाणि	कपणे करे	न.			
				सही ——				