

दूरभाष Ph : 91-80-25530672-76

भारतीय ताराभौतिकी संस्थान
INDIAN INSTITUTE OF ASTROPHYSICS

(विज्ञान व प्रौद्योगिकी विभाग, भारत सरकार के अधीन स्वायत्त संस्थान)
(An Autonomous Body under Department of Science & Technology, Government of India)
कोरमंगला Koramangala, बेंगलूरु BENGALURU -560034

Advt. No. IIA/ 04/2023/Dated:15.02.2023

Indian Institute of Astrophysics (IIA) is an autonomous academic national institution under Department of Science & Technology, Govt. of India dedicated to research in Astronomy, Astrophysics and Allied Sciences & Technology. The Institute has its main campus in Koramangala, Bangalore and CREST Campus at Hosakote, Bangalore. It operates field stations at Kavalur & Kodaikanal in Tamilnadu, Gauribidanur in Karnataka, and Leh/Hanle in Union Territory of Ladakh.

Online applications are invited from eligible, young, bright and highly motivated individuals for the following position to work at Vainu Bappu Observatory (VBO), Kavalur:

Name of the position	Laboratory Technician (Electronics)
No. of position	01 (One)
Age limit	35 years
Remuneration	Rs. 30,000/- per month (Consolidated)
Place of Posting	VBO, Kavalur
Qualification	Diploma in Electronics/Electronics and Communications/Instrumentation Engineering from a Government Recognized Polytechnic Institute with minimum 60% marks.
Experience	5 years of relevant work experience with minimum of 2 years in a reputed research institute/industry.
Desirable	Working knowledge in Servo control systems/Data Acquisition systems/Instruments/Electronics fabrication works.
Job Description	The position is to support developmental projects for the automation of telescopes / instruments. Good motivation and practical skills are required.

Terms & Conditions :

- 1) The appointment is purely temporary on contract basis and does not entitle any privileges or benefits of regular employment. No claim whatsoever for regular employment in the Institute shall be entertained.

- 2) The tenure is initially for a period of one year and extendable further upto a maximum of five years subject to satisfactory performance of the candidate and requirement of the Institute assessed annually.
- 3) The date of determining the upper age limit, qualifications and experience shall be the closing date prescribed for receipt of completed applications.
- 4) The remuneration indicated is a consolidated and is inclusive of all allowances.
- 5) There will be annual increase of Rs. 2500/- in the remuneration based on satisfactory performance.
- 6) It is open to the Institute to conduct written test to shortlist the candidates for interview in case the attendance of candidates is more.
- 7) Age relaxation is permissible to SC, ST & OBC candidates and also to physically handicapped candidates as notified by Govt. of India from time to time.
- 8) The candidate selected will be posted to work in VBO, Kavalur and is liable to be posted anywhere in India as per the requirement of the Institute.
- 9) Candidates of Indian Nationality only can apply for this position.
- 10) The prescribed educational qualifications are minimum required and mere possession of the same does not entitle candidates to be called for interview. Where the number of applications received in response to the advertisement is large and it will not be convenient or possible for the Institute to interview all those candidates, the Institute reserves the right to limit number of candidates to be called for interview on the basis of qualifications and experience higher than the minimum prescribed in the advertisement and also conducting written test.
- 11) The Institute reserves the right to cancel the entire recruitment process at any time without assigning any reasons whatsoever.
- 12) No correspondence will be entertained with the candidates not selected for interview/appointment. Canvassing in any form will be a disqualification.
- 13) **Candidates meeting the above requirements and interested to apply for the above said position may submit application through online only.** Candidates are required to upload their scanned Curriculum Vitae (CV), Date of Birth Proof, Educational Qualification, Experience and Community Certificates in the online application.
- 14) Misrepresentation or falsification of facts detected at any stage of the selection process or instances of misconduct/misbehavior at any stage during selection process shall result in cancellation of candidature without any notice and no correspondence in this regard shall be entertained.
- 15) **The last date for receipt of online application is 15.03.2023 at 17:30 hours.**
- 16) For registration, please visit: https://www.iiap.res.in/iiap_jobs/

प्रशासनिक अधिकारी **Administrative Officer**