

VACANCY ADVERTISEMENT

**Government of India
Department of Agricultural Research & Education**

Call for application/nomination for the three posts of Member, Agricultural Scientists Recruitment Board (ASRB), Department of Agricultural Research & Education (DARE)

Applications are invited for three posts of Member, Agricultural Scientists Recruitment Board (ASRB), Department of Agricultural Research & Education (DARE), Government of India.

2. The Agricultural Scientists Recruitment Board (ASRB) is an independent recruiting agency, attached with DARE. It is responsible for recruitment of posts in the Agricultural Research Service, Research Management Positions and to such other posts and services as may be specified by the President of the Indian Council of Agricultural Research (ICAR). The Board also takes up promotion cases of ICAR Scientists under the Career Advancement Scheme.

3. **Details of the posts are as follows:**

(i) **Classification:** Group 'A' Equivalent

(ii) **Pay Scale:** Level-16, Basic Pay Rs.2,05,400- 2,24,400/-

(iii) **Upper Age Limit:** 62 years

(iv) **Qualification:** The three Members of the Agricultural Scientist Recruitment Board (ASRB) shall be selected from amongst the Scientists holding the position of Professor or equivalent in the Pay Level 14 or above of 7th CPC and having at least 20 years of experience each from the following 3 groups of disciplines:

- i. Plant Science Group including Crop Science and Horticultural Science
- ii. Animal Science and Fisheries Science Group
- iii. Natural Resource Management, Agricultural Engineering, Agricultural Extension, Agricultural Education, Social Sciences like Agricultural Economics and Agricultural Statistics.

(v) **Duties:**

- (a) The Member shall be responsible for recruitment to all posts in Agricultural Research Service and to such other posts in the service as may be prescribed by the President of

the ICAR including screening of Scientists for promotion/placement under the Career Advancement Scheme.

(b) The Members shall also assist ICAR in all Personnel matters as may be required by President of the ICAR Society

(vi) **Tenure:** The Tenure of the Members shall be for a period of 03 years or till attainment of 65 years of age, whichever is earlier. **The Members so selected should not retain any lien in his/her previous organization.**

(vii) Retirement from parent service on appointment in ASRB:

The Member who, on the date of his/her appointment to the ASRB, is in the service of the Central or a State Government or a Union Territory, Administration or Autonomous Body or any other pensionable organization, shall be deemed to have retired from such service with effect from the date of his/her appointment as the Member, ASRB.

In case the person appointed as the Member is in receipt of any pension, the pay of such person shall be reduced by the gross amount of pension drawn by him/her.

(viii) **Method of Selection:** The selection shall be carried out by a high level Search-cum-Selection Committee (SCSC) appointed by the Ministry/Department for the purpose as per extant DoP&T instructions. The appointment shall be made with the approval of Appointment Committee of Cabinet (ACC).

4. Besides direct applications, the Chairman of UGC/Veterinary Council of India; Secretaries to the Govt. Of India; Director General, CSIR; Vice Chancellors of all the State Agricultural Universities (SAUs/ Central Agricultural Universities (CAUs), Chief Secretaries of State/UTs may also recommend/nominate suitable candidates with their Curriculum Vitae (CV) Particulars.

5. Application/nomination forms may be downloaded from www.icar.org.in, www.asrb.org.in and www.dare.nic.in

6. **Last date for receipt of applications/nominations is 05:00 PM on 28.02.2022:**

7. The application/nomination forms may be sent to the following address:

Additional Secretary, DARE & Secretary, ICAR, Krishi Bhawan, New Delhi

Application/Nomination form for the post of Member, Agricultural Scientist Recruitment Board (ASRB)

Post applied for : (Indicate the group of discipline)
(I) General Information:

1.	Full name of the applicant	
2.	Father's name	
3.	Sex	
4.	Date of Birth	
5.	Age as on closing date of application	
6.	Present Post	
7(a)	Address for communication with PIN code	
(b)	Permanent Address	
(c)	Contact details	

- (II) Qualification:
- (III) Details of Experience:
- (IV) Specific attainments & Achievements:
- (V) Awards & Honours:
- (VI) Publications/Products/Technologies/Patents:
- (VII) Justification of the applicants suitability to the post:
- (VIII) Any other Information:

Date:

Place:

Signature

Details of Nominator with signature and date

(CV of the Nominee/applicant to be provided)