

KERALA STATE COUNCIL FOR SCIENCE, TECHNOLOGY AND ENVIRONMENT

Sasthra Bhavan, Pattom P.O. Thiruvananthapuram - 695004

No: CMD/KSCSTE/01/2024

21-02-2024

NOTIFICATION

The Government of Kerala has decided to establish a Centre of Excellence in Microbiome (CoEM) at the Life Science Park, Thonnakkal, Thiruvananthapuram under the aegis of Kerala State Council for Science, Technology and Environment (KSCSTE) with the support and participation of Rajiv Gandhi Centre for Biotechnology (RGCB). The Kerala State Council for Science, Technology and Environment (KSCSTE) invites applications from qualified and competent candidates having excellent credentials for the various job positions to be positioned at the Centre of Excellence in Microbiome (CoEM). Interested candidates shall apply via **ONLINE MODE ONLY** accessing the website of Centre for Management Development (www.cmd.kerala.gov.in).

Start date for submitting online application: 21/02/2024 (10.00 AM)
Last Date for submitting online application: 05/03/2024 (05.00 PM)

The details of the various job positions are as follows:

Sl. No.	Position	Vacancy	Qualification/Experience	Upper age limit	Consolidated Pay
1	Senior Scientist 1	01	First Class Master's Degree and PhD from a recognised University in any of the Life Sciences branches/Medicine/Veterinary/Environmental Sciences with minimum 10 years post-Ph.D. research experience in the respective domain with proven track record. High quality research publications in peer-reviewed journals of	45 Years	Rs. 1,50,000/-

Sl. No.	Position	Vacancy	Qualification/Experience	Upper age limit	Consolidated Pay
			<p>repute (SCI/SCI/SCOPUS indexed). Proficiency in independent project handling as evidenced by successfully completing research projects from State/National/International agencies.</p> <p>Desirable: Experience in Microbiome related research, Bioinformatics, Big Data Analysis etc.</p>		
2	Senior Scientist 2	01	<p>First Class Master's Degree and PhD in any of the Life Sciences branches/ Medicine/Veterinary/Environmental Sciences from a recognised university with minimum 10 years post-Ph.D. research experience in the respective domain with proven track record. High quality research publications in peer-reviewed journals of repute (SCI/SCI/SCOPUS indexed). Proficiency in independent project handling as evidenced by successfully completing research projects from State/National/International agencies.</p> <p>Desirable: Experience in product development with excellent track records in technology transfer/patents and commercialization.</p>	45 Years	Rs. 1,50,000/-
3	Scientist	03	<p>First Class Master's Degree and Ph.D. in Biotechnology/ Microbiology/ Veterinary/Fisheries/ Environmental Sciences/ Bioinformatics, from a recognised University. 3 years post Ph.D. research experience in the respective domain High-quality, peer reviewed research publications in SCI/SCOPUS indexed journals of repute.</p> <p>Desirable: Documented experience in microbiome / probiotic research, Metagenomics / Genomics data analysis.</p>	38 Years	Rs. 1,00,000/-
4	Administrative staff - Manager	01	<p>Masters in Management/MINT (Mathematics, Informatics, Natural Science & Technology) subjects/MBA. Minimum 7 years of experience in management or experience in Project Execution and Coordination of Biotechnology or Healthcare related projects.</p>	40 Years	Rs. 1,00,000/-

Sl. No.	Position	Vacancy	Qualification/Experience	Upper age limit	Consolidated Pay
			Desirable: Experience in Metagenomics/ Genomics data analysis		
5	Administrative staff – Administrative Assistant	01	Bachelor's degree in any subject. 2 years of clerical, secretarial, or office experience in Public Sector/ Government Undertakings. Proficient computer skills, including Microsoft Office, Strong verbal and written communication skills.	35 Years	Rs. 30,000/-
6	Laboratory Assistant	02	Degree in any biology subjects and trained in laboratories.	36 Years	Rs. 25,000/-

*** Cut off date for age and experience is 21/02/2024**

Note:

- **The appointment will be purely on temporary basis. Initial appointment will be for a period of three years.**
- Before submission of the online application, candidates must check that they have entered correct details in each field of the form. After submission of the online Application Form, no change/ correction/ modification will be allowed under any circumstance.
- The applicant should upload proof for the qualifications, age, experience and other relevant documents during the online submission process.
- Maximum age limit is considered as on the date of Notification.
- Candidates are advised to submit online applications much before the closing date and not to wait till the last date to avoid the possibility of disconnection/ inability or failure to login to the website on account of heavy load on the website during the closing days.

General Instructions:

- The applicants are required to go through the detailed notification carefully and decide themselves about their eligibility for this recruitment before applying online.
- The Kerala State Council for Science, Technology and Environment (KSCSTE) shall not be responsible for any discrepancy in submitting the online application.
- Applicants must compulsorily fill-up all relevant fields of the online application.
- Incomplete/incorrect application form will be summarily rejected. The Kerala State Council for Science, Technology and Environment (KSCSTE) under any circumstances will not entertain the information, if any, furnished by the candidate subsequently. Applicants should be careful in filling-up the application form at the time of submission. If any lapse is detected

during the scrutiny, the candidature will be rejected even though he/she comes through the final stage of recruitment process or even at a later stage.

- The applicant should not furnish any false, tampered, fabricated information or suppress any material information while filling up the application form. If the particulars furnished in the online application form do not tally with the Original documents produced by the Candidate, his/her candidature will be rejected.
- The qualification stipulated for the post must be from a recognised University /Institute. Those applicants having qualification equivalent to any of the prescribed qualification should submit equivalency certificate issued by the competent authority and without such certificate, their candidature shall not be considered.
- The Kerala State Council for Science, Technology and Environment (KSCSTE) reserves the right to fill or not fill the post advertised.
- Applicants should have a valid personal email ID and mobile no., which should be kept active till the completion of this Recruitment Process. CMD may send intimation to download call letters for written test/proficiency assessment/interview through the registered e-mail ID. In case a candidate does not have a valid personal e-mail ID, he/she should create his/her new e-mail ID and mobile no. before applying online and must maintain that email account and mobile number.
- The copy of the Appointment letters, Salary Certificates, pay slip etc. will not be accepted in lieu of work experience certificate.

Sd/-
Authorised Signatory