
V*.? 53{
IC/\tt

srryqF - sTrcfrq T6r
q?i sil TiTqrsr dl{na

2 I 8-frtfirrr?r tr5, tfir{d -24819 5 (:rcfircis)

ICAR-Indian Institute of Soil & Water Conservation
218, Kaulagarh Road, Dehratlun - 248195 (Uttarakhand)

Tel. (O) A1.].52757214, Fax:0135 2151211,2151213 & 2755386

ffi
ISO 9001:2015

tq]-ii,

l:nnmai'qr ;nqqq?Ir (fi**) I

,ft?.tff,.gfrfu1..frL38-

.rffi.Ir .i\.,.T'ffi.*fr,

sEsf 3m?ffi.**,.ffifi-..

F{ffi- G-e*) . }:lP.* .{ :.Y: . . T:.fl :.5. f.".I:. I:, . *CI'H-.. 51 .s:TrT 7W dt4 t;i F-

ddfi. tflT*.*:{2+. fffi.Ilfr..fl--
"fi

ndE .@a<-sf-12.rrrra-
nr,grrerwi S 3a,trR Iz unk + "v)<r fi 1

rrfrs76q{r,

sqffi frvcre{Eitrif {mrqx q'r erveilo-{u.,{t* W*t I

s1tr*{r,

(ft rrm' u'r ;n:r q rrr*m ft * ii)

,nqqq : qnfrq Tfl qE rd ${Hsr $Frq
zre dtanrr qts,

iEq-rffi-?4sr ss (rovoo-e)

r

r

ftni6.9?. !:.Y,l*'g

qrwn-5q : q[{ftq Tfl \q wd q{eiluT s{effi
ae< af6qq ts, trrr$ Q8q etk (strrrrfq

ICAR: lndian lnstitute of Soil & Water Conservation
218, Kaulagarh Road, Dehradun 248195 (Uttarakhand)

Tel. (O) 01352757214, Fax:01352757214,2754213 & 2755386
Email : qaoiiswc@ema il..coql

t\-/

60qm2m5
File No. t4-o3l2oL9-Adm.(Comp.No. 166569)/ 998 2

To,

Dated:- 02 lOZl2023

All Directors / Project Directors of ICAR lnstitutes / National Bureaux / NRCs / ATARis

Sqbiect: Filli,no up of .vgcont posts of Technigol.A,qsistgntf (T-il ot.ICAR- tlSlVC. Deh.radun/
Reseorch Centres on permonent absorption basis (lnter- lnstitutionol "Tronsfefl-
reo.

Sir/ Madam,

It is proposed to fill up the following vacant posts of TechnicalAssistants (T-3) at |CAR-

lndian lnstitute of Soil & Water Conservation, Headquarters Dehradun/Regional Centres on
permanent absorption basis (lnter lnstitutional Transfer basis) from the eligible employee(s)
working in ICAR Headquarters/ lnstitutes/ Project Directorates/ NRCs/ ATARIs who are
fulfilling the eligibility criteria as mentioned below:-

Name, No &
pay leve!.

Place FunctionalGroup No. of posts &
Reservation

status

Eligibility

Iech n ica I

\ssistant
)osts - 19 Nos.
)ay Level - 05

iRs.29,200-
)2,300)

HQ's, Dehradun Field/Farm Technician 03(uR-01, sc-
01,oBc-01,)

Official(s) who
were
appointed at
entry level
post of T-3
(Category - ll)
Note: The

employees
should have
completed 5

years of
service after
initial
appointment
on the date of
issue of this
circular except
in cases where
request is on
medical/worki
ng spouse
ground

Workshop 01(sc)
Lab. Tech. 03(uR)"

HindiTranslator 01(uR)

Research Centre
Chandigarh

Field/Farm Technician 01(sc)*

Research Centre Agra Lab. Tech. 01(uR)

Research Centre Bellary Workshop 01(uR)

Research Centre Datia Field/Farm Technician 01(uR)

Research Centre Kota Field/Farm Technician 01(sc)

Workshop 01(uR)

Research Centre Koraput Field/Farm Technician 01(uR)

Research Centre
Udashmandalam

Field/Farm Technician 03(oBC-01,SC-

01, uR-01.)

Research Centre Vasad Field/Farm Technician 01(uR)

*backlog vacancy

The above lnter-institutional transfer
vide TS- 19(tl / 2002-Estt. lV d ated 19.03. 2020,
t9(61/2020-Estt.rV dated L9.03.202t & other
to time.

will be regulated as per Council's instructions
amendment issued vide Council's letter No. TS-

rules & guidelines issued by the ICAR from time

ilt.

tv.

V.

vt.

vil.

The above vacancies may be circulated amongst the eligible & desirous candidates, if
any working at your institute/establishment. Application of eligible persons who fulfil the
requisite eligibility conditions & who can be relieved immediately in the event of their
selection may kindly be forwarded to this institute in the proforma appended alongwith
copies of the following:

l. Attested copies of APARs for last 05 vears.
ll. A certificate to the effect that no disciplinarv/ vieilance case is pendine asainst the official.

accompanied bv visilance clearance & lntegritv certificate.
Attested copv of caste certificate of the applicant belonsine to SC/ST/OBC

Attested copv of lnitial offers of appointment & appointment orders for the post of T-3
issued bv the respective institutes alonewith a copv of probation clearance certificate
Necessarv certificate if applied on medica!. working spouse grounds as oer Council's letter
dated 19.03.2020
Statement of maior/minor penaltv. if anv imposed on the applicant during the last ten
vears.
Certified copies of educational qualification certificates.

Advance copv of application, if any should be submitted within 10 days from the date of
issue of this circular & applications duly forwarded by the proper channel must reach on or
before 23.02,2023. Applications may also be submitted via mail at e-mail id
director.iiswc@icar.sov.in / caoiiswc(osmail.com followed by hard copy. lncomplete
applications and those which are received after the prescribed date or without the
documents mentioned above (1 to Vll) or applications not received throush the proper
channel will not be entertained. The Director, ICAR-!ISWC Dehradun reserves the right to
accept/reject any/all application(s) without assigning any reason

Yours faithfullp--
t\

Assistant Affitrative Officer

copvto:- '|Irffiq'ffi
2

1. PD-DKMA, ICAR Krishi Bhawan, New Delhifor uploading on tcAR \ft[He:4tiru it#t*uf
2. Under Secretary (TS), ICAR, Krishi Bhawan, New Delhi - i.10001.
3. Under Secretary, (NRM), ICAR, KAB-Il, Pusa, New Delhi for kind information
4. Officer-in-charge, AKMU, ICAR-IISWC, Dehradun for uploading on institute's website
5. All Heads of Div.ision/Centre & OlCs , ICAR-I|SWC Dehradun.
6. Nodal Officer, E-office, ICAR-IISWC Dehradun for uploading the circular on e-office notice

board.
7. Guard File.

FR9TQRMA

Application for the post of/ qs d fts ori-6o *
1. Name in block letters/ :

irri<o, 6T {n rrt
2. Place of Posting/ ord em :

3. Date of birth/ qq ftfu
4. Whether permanent or temporary

errfr qercr qerr0
5. Date of joining in ICAR/ :

qRc-q { o.rd r55u1 qfr d frfu
6. Date of joining in present grade

and status of probation/ :

cdqn rrq q.6ur o-ri o1 ftf* 1,6
qRfrsr sfi ftfq

7. Brief particulars of service including present post/ cdr< rr< rN S-{r t gd 6qT,

8. Educational Qualification/ dmtrro qt q-fl :

9. Whether SC/ST/OBC/General/ EWS/PwD :

3rg.qr / {1. uluTT. /3f,RI trs$ qui',zqrqrq7{woqW 7fuFt
10. Any other relevant informationT 36q 6t{ orrorr{o qa-{r :

11 . Choice of posting in order of preference (Location) '. 1_2
z +rfiar il' m-s fr qftft 5.r f{6ilGErf,) 3. 4

12. Applicable grounds: medical ground / working spouse ground / two years before

superannuation ground / length of service in difficult areas ground

(Tick whichever applicable & s,trike off whiqhever not applicable and attach supportinq Coguments
dulv verified bv the Director of the lnstitute/Head gf Office as per Council's ouidelineq (Sl.No.xxii)
issued vide letter No.TS-19(J)/?002-Estt.lV dated 19.3.2020)

I do, hereby declare and certify that the information provided above is correct and true to
the best of my knowledge and belief. ln the event of any information found false or incorrect at
any point of time before or after the selection, action may be taken against me and I shall abide
by the decision.

Signature of the candidate with date
errico d rwrs-t ftrio EFd

It is certified that particulars furnished are correct and no disciplinary case is either pending or
contemplated against the official and no penalty, major or minor, was imposed on the official

during last ten years. His ,z Her integrity is beyond doubt.

Signature of Head of Office with seal
o-rd-{q r5u d EKTer{ $-f, qtra

S.No.
/oq

Post held/u< PeriodleraB Pay Scale/trq qrq Nature of dutiesTor{ d r6.fr

f

