RCB/BSU/02/04/15-HR Regional Centre of Biotechnology, Faridabad

Biosafety Support Unit

(A project supported by Department of Biotechnology, Ministry of Science and Technology, Government of India, New Delhi)

Advertisement No. -02/2015

India Biotechnology Regulations implemented under Rules, 1989 of the Environment Protection Act, 1986 are dynamic and complementing with emerging technologies used for research, product development and progress in science of risk assessment. Government of India has undertaken several reforms in biotechnology regulatory system. To assist Review Committee on Genetic Manipulation (RCGM), a project "Establishment of Biosafety Support Unit (BSU)" with trained and skilled scientists with specialization in relevant scientific disciplines is being implemented at Regional Centre for Biotechnology. BSU has been assisting in scrutiny of applications received for risk assessment and preparation of reports to facilitate decision making by the competent bodies.

Towards implementation of Phase III activities, applications are invited from Indian nationals for 3 contractual positions i.e Chief Scientific Officer – 01, Scientist (Pharma Biotechnology)-01 and Scientist (Veterinary Sciences/Animal Biotechnology)in the project entitled "Establishment of Biosafety Support Unit":

Last date of receipt of application will be 21 days from the date of publication of Advertisement in Employment News.

For more information and application form, please visit www.dbtbiosafety.nic.in&http://www.rcb.res.in & www.rcb.ac.in

RCB/BSU/02/04/15-HR

Regional Centre of Biotechnology, Faridabad

Biosafety Support Unit

(A project supported by Department of Biotechnology, Ministry of Science and Technology, Government of India, New Delhi)

Advertisement No. -02/2015

Applications are invited from Indian nationals for 3 (Three) contractual positionsi.e Chief Scientific Officer – 01, Scientist (Pharma Biotechnology)-01 and Scientist (Veterinary Sciences/Animal Biotechnology) in the project titled "Establishment of Biosafety Support Unit (BSU)". Tasks of Chief Scientific Officer and Scientists are enclosed at Annexure-I. The positions are purely on contract basis and will be governed by the terms and conditions prescribed by Regional Centre of Biotechnology, Faridabad for contract positions.

2. The details of contractual positions, essential qualifications, desired experience, monthly remuneration and age limit are given below:

S.No.	Name of contractual position	Educational and other qualifications required	Monthly Remunera tion	Age Limit
1.	Officer	Essential Qualifications: (i) PhD. in Agriculture or Life Sciences i.e. Molecular Breeding, Agriculture Biotechnology, Plant Biotechnology, Agronomy, Pharmacology, Toxicology, Molecular Biology, Microbiology with (ii) First class degree at M.Sc/M.Tech level from a recognized University / Institute. Experience: (i). minimum 10 years post-qualification experience in Central/State Govt. / Govt. Institution/ Universities (out of which minimum 3 years regular service in the Pay band-4: Rs. 37400-67000 plus grade pay: Rs.8700, if working in Govt. Sector or equivalent or drawing minimum Annual CTC of Rs. 10.00 Lakh if working in Pvt. Sector) in research/teaching/regulatory work. (ii). Should have made original scientific	Rs. 1,00,000/- to Rs. 1,25,000/- (based on experience)	Note: Retired Scientist can be considered upto 62 years

		contributions as evidenced by Patents and/or Publications/Technology development and transfer of technology. Desirable Experience: (i). 2 years' experience in Regulatory work. (ii). Guiding research at doctoral level in relevant field or handling of Research Project as Project Leader in industry. (iii). Running large programme center/institution.		
2.	Scientist (Pharma Biotechnology) - 01	Essential Qualifications: (i). Ph. D. in Pharma Biotechnology/Pharmaceutical Sciences with (ii). First Class Degree at M. Pharma level in Pharma Biotechnology/Pharmaceutics Experience: Minimum one year Post-Doctoral experience preferably in the development of Bio- Pharmaceuticals/Biologicals	Rs. 50,000/- to Rs. 70,000/- per month based on experience	35 years on the last date of application
3.	Scientist (Veterinary Sciences/Anima 1 Biotechnology)	Essential Qualifications: (i). Ph. D. in Veterinary Sciences/Animal Biotechnology with (ii). First Class Degree at MSc/M Tech/MVSc level in Veterinary Sciences/Animal Biotechnology Experience: Minimum one year Post-Doctoral experience preferably in the development of Veterinary products	Rs. 50,000/- to Rs. 70,000/- per month based on experience	35 years on the last date of application

- 3. The other conditions of contractual positions are as follows:
 - a. Appointment will be made on contract basis for a period of one year initially which may be extended depending on the performance evaluation on yearly basis with an increment of 5 % of consolidated remuneration till March, 2017.
 - b. The applicant will be responsible for the authenticity of information, other documents and photographs submitted.
 - c. The RCB reserves the right to relax qualification, experience and age limit for otherwise exceptional candidates. RCB may also offer higher remuneration for experienced candidates.
 - d. The candidates will be shortlisted on the basis of merit and need of the project. Mere possessing the prescribed qualification does not entitled that the candidate would be called for interview.
 - e. Shortlisted Candidates will be informed by e-mail about the interview date. So the candidate must provide valid E-mail IDs in their application.

- f. Shortlisted candidates have to present themselves for the interview on the interview date with updated CV and original and attested photocopies of mark sheets/certificates in support of their academic qualifications and experience.
- g. The persons in employment in Government/Semi Government Departments/ Autonomous Organizations are required to get their applications forwarded through their employer or the applicants should submit a "No Objection Certificate" from the employer at the time of interview.
- h. There is no application fee.
- i. No TA/DA will be paid for appearing in the Test/Interview.
- j. Last date of receipt of application will be 21 days from the date of publication of Advertisement in Employment News.

Biosafety Support Unit (BSU), Room No.815, 8th Floor, Block 2, CGO Complex, Lodhi Road, New Delhi 110003

Task of Chief Scientific Officer & Scientists of Biosafety Support Unit

Realizing the need to continually strengthen the biosafety regulatory system for addressing current and upcoming challenges in Research & Development in field of genetically modified crops and r- DNA technology based pharmaceutical products, Department of Biotechnology has sanctioned the project "Establishment of Biosafety Support Unit (BSU)" being implemented at Regional Centre of Biotechnology, Faridabad to assist the Review Committee on Genetic Manipulation (RCGM) and Genetic Engineering Appraisal Committee (GEAC) for their regulatory functions, training, capacity building and for communication activities. The BSU is functioning at New Delhi.

Chief Scientific Officer:

The Chief Scientific Officerwill function as head of the project and will lead a team of 12-15 scientists. The Chief Scientific Officer will be responsible for following tasks:

- (i). To assist RCGM/GEAC (Statutory bodies under Rules 1989 of EPA 1986) in scrutiny of the applications received for conducting research in biotechnology, in the monitoring of field trials and in streamlining the regulatory functions. The main focus of the unit will be on scrutiny of the received applications for the data submitted, protocol followed during the generation of data and other regulatory compliance.
- (ii). To develop the draft guidelines and protocols for generating biosafety data to address the challenges raised by the emerging areas of Biotechnology.
- (iii). To analyze the training need for the personnel engaged in Biosafety regulation and would work towards training and capacity building of the personnel in regulatory science.
- (iv). To publish a Journal of Biosafety Regulation and provide appropriate scientific information on emerging issues.
- (v). To provide other requisite services to RCGM/GEAC and will organize monthly meeting of the RCGM etc.
- (vi). Any other duties as instructed by the Executive Director, RCB

Scientists:

Scientists of the Biosafety Support Unit are required to undertake regulatory risk assessment, risk analysis and examine appropriate risk management strategies etc. They will be involved in scrutiny of applications received for risk assessment, in preparation of reports to facilitate decision making by the Competent Bodies, in the development of guidelines and protocols for generating biosafety data to address the challenges raised by the emerging areas of biotechnology etc. and other duties as instructed by the Executive Director, RCB and Chief Scientific Officer, BSU.

1.	Adve	ertisement No:	02/201	.5								
2.	Posit	tion applied fo	r:									
3.												
4.	Fath	er's/Husband's	s Name	:								
5.	Date	of Birth:										
ŝ.	Mari	ital status:										
7.	Com	plete Postal ac	dress:									
3.		l E-mail ID:										
Э.	Tele	phone Nos.:										
10.	(a) E S.	ducational Qua		on	Subje	ect/Discipline	Board	Ye	ar	%	of	:
	No.									Marks/CGPA		
		Post Doctora										
		Doctorate										
		PG										
		Graduation										
		Senior										
		Secondary/In		diate								
Į		Diploma/ Oth	ners									
11.		itle of Thesis a		t Ph.D	exper	rience in chro	nological o	rder				
	S.	Organizatio	Pos	Fro	T	Total		pay	1	ıre	of	Natur
	No	n	t hel d	m	0	experienc e	drawn/C		appo (Reg	ointment ular/Conf idhoc)		e of Job
										·		
Ì												

APPLICATION FORM FOR THE CONTRACTUAL POSITIONS OF

Enclose a separate sheet duly authenticated under your signature if necessary

12. Publications:

- 13. Exposure to various analytical techniques:
- 14. Membership of professional bodies, awards, honors, fellowship etc.
- 15. Nature of present employment i.e. contractual or temporary or quasi permanent or permanent
- 16. Brief description of present/Last job (responsibilities and assignments)
- 17. How does your present job/Last job/experience relate to this position (attach extra sheet, if necessary)
- 18. Total emoluments per month drawn at present/last drawn
- 19. Additional information if any, which you would like to mention in support of your suitability for the position (attach separate sheet, if necessary)
- 20. Give two references including your current superior

Signature of the Candidate	
Name:	

Declaration

I hereby declare that the information furnished above is true to the best of my knowledge and belief.

I understand that this position is project based and if at any time it is found that I have concealed any information or have given any incorrect data, my candidature/appointment may be cancelled/ terminated without any notice or compensation

There	are	 number	of	enclosures	with	 pages	attached	along	with	this
form.										

Signature of the Candidate
Date:
Place: