
  Page 1 of 14  
 

                                                                                                      
 
 
 

                          
 

 
 
 

 
 
 

REQUIRES SCIENTIFIC FACULTY/STAFF 
 

SIX-MONTHS (UPTO JUNE 07, 2016) ROLLING ADVERTISEMENT (No. CIAB/18/2015-Rectt.) 
 

Earliest date for application consideration: The first screening of applications by the 
screening-cum-shortlisting committee may 
happen any day after January 07, 2016.  

 
Note 1:  An applicant applying by first deadline (Jan 07, 2016) for first consideration in first 

round may also be considered again in the second/subsequent round of 
consideration after second deadline (June 07, 2016) provided (a) the position remains 
vacant after first review/interview of applicants and the candidate has not been 
interviewed in the first round. In that case, the eligibility would be determined on the 
second deadline (June 07, 2016). All applicants for a position may also be considered 
once in a single review after the second deadline for this rolling advertisement. 

 
Method of Application : Hard Copy and as per Prescribed Application Format 
Note 2: Applicants from abroad (Indian citizens only) may apply by e-mail ceo@ciab.res.in 
 

Application format, details of the vacancies etc. can be downloaded from the institute website: 
www.ciab.res.in under heading "Vacancies". 
 
Center of Innovative and Applied Bioprocessing (CIAB) is an autonomous national institute under 
Department of Biotechnology (Govt. of India). The institute is currently operational from its interim facility 
at 2nd Floor, C-127, Phase VIII, Industrial Area, S.A.S. Nagar, Mohali-160 071 (Punjab), while its full-
fledged regular campus is coming up at Knowledge City at Mohali. This futuristic innovation institute of 
its own kind in the country has a mission of advancing knowledge, leads and emerging 
technologies/processes relevant to agri-food sector towards applications and products. It aims to link 
them with societal benefits through catalysing/promoting entrepreneurial action around bioprocesses, 
bio-products, value-addition to bioproducts etc. with special reference to the agri-food sector. Currently, 
the four major mandated R&D areas in hand at the institute are (A) Value Addition to Primary Processing 
Residues/ Wastes for Edible Products; (B) Valorisation of Crop Waste for Speciality Products and 
Chemicals; (C) Nutritionals, nutraceuticals and upgradation of value or use of bio-products, (D) 
Biosynthetic technology/synthetic biology for low volume-high volume products and industrial enzymes.  
 

1.  Scientist G 
(Area: Bioprocess and Bioproducts) 
Rs. 37400-67000 (PB-4) + Rs. 10,000/- (Grade Pay) 
(Higher start within the scale is possible for a deserving case) 
One Position (Unreserved) 
Age limit: Below 55 Years.  

 

    नवोन्मेषी एवं अनुप्रयुक्त जैव - प्रसंस्करण क� द्र (सीoआईo ऐo बीo)                                   
(जैव प्रौद्यो�गक� �वभाग के तहत एक राष्ट्र�य ससं्थान)  

�व�ान एव ंप्रौद्यो�गक� मतं्रालय (भारत सरकार) 

     CENTER OF INNOVATIVE AND APPLIED BIOPROCESSING 
 (A National Institute under Dept. of Biotechnology,  
Ministry of Science & Technology, Govt. of India)  

2nd Floor, C-127, Phase VIII, Industrial Area, S.A.S. Nagar, Mohali-160071(Pb).  
वेबसाइट/Website: www.ciab.res.in 

फ़ोन /Tel: 0172-4990232, फ़ेक्स/Fax: 0172-4990204 
 
 

http://www.ciab.res.in/


  Page 2 of 14  
 

Essential Qualifications:  
Ph.D. in chemical sciences/engineering or biological sciences/engineering including food 
science and technology or food engineering, food and nutrition with at least 16 years of post-
doctoral R&D experience in an R&D organization in the relevant area with the duration of 
experience matched by the scale and depth of hard core R&D performance and contributions 
as evidenced by a consistent track record of publications, patents, innovative documented 
R&D path(s) of leadership in knowledge creation/conceptual contributions of scientific impact. 
A visible profile of linkage of R&D deliveries or development with respect to its use/focus/alignment 
to knowledge based valorization of plant or agricultural or agri-industry biomass/product/byproduct is 
also an expectation. 

 

Desirable Qualifications: Experience/ output in one or more of the following: 
 Evidenced leadership of R&D in project formulation, sponsored research, significant research 

collaborations with national and international accreditations/acknowledgements of the research 
contributions. 

 Experience of having consistently worked on un-utilized or under-utilized biomass processing for 
value added products of edible or non-edible nature and/or a verifiable track record of value 
upgradation, product improvement, post-harvest processing of agri-produce etc. 

 A line of accredited achievements and frontier contributions in the R&D areas relevant to the 
professional responsibilities associated with the position as well as level of this position. 

 A scholarly standing in knowledge and R&D productivity as evidenced by quality and quantum of 
outputs and professional line of national/international participations in R&D plans, programs, 
projects, project networks etc. and/or recognitions. 

 Performance/output in a beyond boundaries manner in a single discipline or in inter/cross-
disciplinary space. 

 
Job Requirements: This is a hard core R&D position of experience and leadership and 
scholarship in performance and thoughts/vision/ideas/innovations with respect to evolving and 
implementing inter-disciplinary/cross-disciplinary knowledge-driven pragmatic R&D plans with 
short-term and long-term deliverables of relevance and impact through bioprocessing 
initiatives and implementing them in a team spirit. The position not only demands a competitive 
edge research plans and progress in alignment with the mission and mandate of the institute 
as an individual researcher as well as leader but also expects aims and modes of R&D 
destined to secondary agriculture product development through integrated processing 
strategies. In terms of experience of R&D intellectuality, acumen and responsibility, being a 
senior position in one of the top tiers of the institutional faculty, it not only mandates to serve 
as a lead contributor to ‘think tank’ for evolving overall institutional R&D plans, programs and 
strategies but also involves implementing them along with caring, mentoring, hand-holding 
and advising younger faculty/researchers for catalysing improvement of their R&D plans and 
progress in multifarious modes and ways for the institute. 

 
2.  Scientist F 

(Area- Biotechnology / Metabolic Engineering/Biosynthetic Technology) 
Rs. 37400-67000 (PB-4) + Rs. 8,900/- (Grade Pay) 
(Higher start within the scale is possible for a deserving case) 
One Position (Unreserved) 
Age limit: Below 55 Years.  

 
Essential Qualifications:  
Ph.D. in biological sciences with 14 years of post-doctoral R&D experience in an R&D 
organization. The research experience should be in the core area of molecular biology or 


  Page 3 of 14  
 

biotechnology or metabolic engineering/biosynthetic technology involving one or more of the 
R&D activity domains of identification and cloning of genes, their heterologous expression (as 
single gene or set of genes from metabolic product delivery perspectives), gene-function 
determination and/or modification, functional genomics, genetic transformation (plant, animal 
or microbial), metabolic engineering, biosynthetic technology with respect to xenogenic 
production of utility products/molecules. In terms of experience, acumen, intellect and R&D 
responsibility, being a senior position of R&D leadership, it not only mandates to serve as a 
lead contributor to ‘think tank’ for biosynthetic or bio-modification centric avenues and evolving 
overall institutional R&D plans, programs and strategies in the area and its collateral spheres 
but also involves implementing them along with caring, mentoring, hand-holding and advising 
younger faculty/researchers for catalysing improvement of their R&D plans, progress in 
multifarious modes and ways for the institute. 

 

Desirable Qualifications: Experience/ output in one or more of the following: 
 

 Standing of leadership in the core and aligned discipline as evident from 
accredited/acknowledged R&D contribution, publications, patents, patent licensing etc. in a 
specific domain relevant to molecular biology, genomics, biosynthetic technology etc. 

 Experience of working in a multi-member research team or having a lead role in such   teams. 
 Experience of evolving inter-disciplinary research plans / project etc. In the area of biotechnology. 
 Experience or sound understanding, thoughts, plans in the inter-disciplinary or cross-disciplinary 

space for bioprocessing and/or bioproducts development through non-singular and/or 
integration/linkage of approaches, as reflected in the R&D profile and output. 

 
Job Requirements: This is a one of the top tier leadership positions to develop and implement 
biotechnology centric inter-disciplinary research plans in full alignment with the mission and 
mandate of the institute and evolving research streams/ domains there under. The position 
demands evolving paths and plans of harnessing the current and upcoming technological and 
knowledge base of biotechnology and related areas for their use in translational needs of 
bioprocessing particular with respect to agri-food biomass for value added products/ new 
products, new version products. The R&D responsibilities associated with the position include, 
but are not limited to, recruitment of biosynthetic technology/synthetic biology, new generation 
material/strategy aided enzyme/cell immobilization, cell-free synthesis/production, genetic 
designing organisms for xenogenic production (and/or aid in production) of nutraceuticals, 
additives, edible colours and other products of utility. The position mandates to serve as a 
lead contributor to ‘think tank’ for evolving overall institutional R&D plans, programs and 
strategies but also involves implementing them along with caring, mentoring, hand-holding 
and advising younger faculty/researchers for catalysing improvement of their R&D plans and 
progress in multifarious modes and ways for the institute. 

 
3. Scientist F: 

(Area: Core Bio-organic Chemistry)   
Rs. 37400-67000 (PB-4) + Rs. 8,900 (Grade Pay)  
(Higher start within the scale is possible for a deserving case) 
One Position (Unreserved) 
Age limit: 55 years  

Essential Qualifications:  
Ph.D. in Chemistry with specialization in organic chemistry with 14 years of core R&D 
experience in the area of chemical reactions/transformations/ processes (synthesis, semi-
synthesis), bioproduct chemistry preferably with respect to major and/or high value bioorganic 
constituents of agri-crop and/ or agro-forestry, agri-industry biomass with published or other 
documented evidence of work covering a significant profile their isolation, purification and 


  Page 4 of 14  
 

structural identification/ validation through varied and frontal spectral analysis (HR-MS, MS-
MS, NMR etc.), derivatization of products for advanced chemicals or formulations 
/aggregation/cross-linking based tangible products. 

 
Desirable Qualifications:  
Strong experience and intellectuality in various facets of bioorganic or organic chemistry covering 
different aspects in  (small to up-scaled isolation, advanced structural characterization, stabilization, 
derivatization) of bio-organic constituents ranging from small molecules (high value 
phytochemicals/nutraceuticals) to macro-molecules (polysaccharides, lignin, hemi-celluloses, gums 
etc.). 

 
Job Requirements: This is a core chemist’s position of leadership at one of the top tiers in 
R&D experience and intellectuality providing knowledge base as well as path of way forward 
for chemical approaches per se as integrated/ linked to other processes or nodes at the 
institute that is required to cater the research and innovation needs of the institute with respect 
to isolation, characterization and valorization of bio-organic constituents of diverse origin 
particularly agri-biomass constituents. The chemical plans and approaches need to be 
focussed from the perspectives of their potential multi-sector (edible and/or non-edible) and 
high economic impact applications as products themselves, product-ingredients, substrate for 
synthesis/biosynthesis, technical reagents, markers etc. It involves responsibility of collateral 
chemical understanding and support to other programs/products at the institute. It also 
mandates to develop collaborative R&D programs within and outside institute in alignment 
with the mission and mandate of the institute. The position mandates to serve as a lead 
contributor to ‘think tank’ for evolving overall institutional R&D plans, programs and strategies 
but also involves implementing them along with caring, mentoring, hand-holding and advising 
younger faculty/researchers for catalysing improvement of their R&D plans and progress in 
multifarious modes and ways for the institute. 

 
4.  Scientist E:  
           (Area: - Food Science &Technology/ Food & Nutrition)   

Rs. 37400-67000 (PB-4) + Rs. 8,700 (Grade Pay) 
(Higher start within the scale is possible for a deserving case) 
One Position (Unreserved) 

       Age limit: 55 Years. 
 
 

Essential Qualifications:  
(a) Masters in food science and technology or food engineering or food and nutrition plus, 
(b) Ph.D. in Food Science/Food Technology/Engineering or Food and Nutrition with 7 years 
of post-doctoral R&D experience (for M.Tech plus Ph.D.) or with 8 years of post-doctoral R&D 
experience (for M.Sc. plus Ph.D), which should be substantiated with demonstrated consistent 
productivity/performance with respect to at least one of the following: (i) SCI publications of scientific 
related to food products/food processing/food quality improvement/Food preservation and/or (ii) 
process/product patents/IPR/leadership in and around above areas with strengths of their tangible 
superiority in the field of competition and scope and/or (iii) demonstration of tangible translation of 
process for edible/nutritional/nutraceutical products with significant scientific/technological 
ingenuity/contribution/outcome. 

 
 

Desirable Qualifications: Experience/ output in one or more of the following: 
 

 Process or product development patent portfolio relevant or related to food science, food 
technology, food engineering or food products 


  Page 5 of 14  
 

 Consistent track-record of involvement and impact publications related to scientific and 
technological work around food, nutritional, nutrient, nutraceutical focus leading to significant 
output/outcome in a reputed R&D organization. 

 Knowledge, thoughts and vision/plans to work/establish linkage with relevant industries for agri-
food centric solution and growth path, and/or societal benefit through products. 

 The position particularly attracts an innovative person with knowledge and activity of 
engagement around attempts to create useful and effective streams of edible, healthful 
and nutritious products and their improvement including their new and safe resources, 
nutrient formulations etc. and to take leads from such endeavours towards 
translation/industry attraction and societal benefit. 

   

Job Requirements: This is a senior/lead scientific/research position with key focus on 
devising and use of novel approaches and processes for large scale impact/use in food 
products/food practices/food ingredients/food stability/food quality including nutritional 
formulations and taste, nutrients enrichment/improvement. The position mandates research 
and innovations to evolve new, useful and effective streams food, nutraceutical, nutrient 
products and formulations for health gains, nutrient retrieval from bioresources and their entry 
to food chain for health gains, alleviating malnutrition and other gains for society through food 
and nutrition. Research and innovations on food additives, their safety and substitution 
aspects and taking leads from such endeavours towards translation/industry attraction and 
societal benefit also fall in the ambit of the responsibilities. 

 
5. Scientist E / Scientist D:  

(Area: Catalysis Chemistry)   
Rs. 37400-67000 (PB-4) + Rs. 8,700 (Grade Pay) for Scientist E 
Rs.15600-39100 (PB-3) + Rs. 7600 (Grade Pay) for Scientist D  
(Higher start within the scale is possible for a deserving case) 
One Position (Unreserved) 
Age limit: 55 years for Scientist E and 50 Years for Scientist D. 
 

 

Essential Qualifications:  
Ph.D. in Chemistry with 8 years of post-doctoral research experience (for recruitment at 
Scientist-E level) and 6 years of post-doctoral research experience (for recruitment at 
Scientist-D level) in the area of catalysis chemistry. The research experience should be in the 
core area of one or more of the domains such as development of catalysts, their application 
oriented potential or use in selective reaction systems for value added products from diverse 
biogenic such as carbohydrates, lignin phytochemicals and/or other substrates for their utility 
path etc.  

 

Desirable Qualifications: Experience/output in one or more of the following: 
 

 Experience of productively working with agri-food biomass with respect to its use as substrates 
for value addition. 

 Track record of lead publications and/or patents involving new catalyst(s) or new application of 
catalysis or new attribute of advantage through new generation catalysis reactions. 

 Innovative thoughts and plans of translational aspects of catalysis-aided processing of biomass 
or biomimetic reactions. 

 IPR/ patents related to chemical catalysis reactions or processes. 
 IPR value realization. 

   

 


  Page 6 of 14  
 

Job Requirements: This is a senior leadership position to evolve and implement robust and 
competitive research plans (short term and long term) for catalysis’s aided use and processing 
of unutilized or underutilized biomass for secondary agriculture or agro-industrial products 
(edible, non-edible, industrial) with aim of value addition to agri-food, agri-industry or agro-
forestry spare biomass as feed stock or advancing products from them. It may also involve 
use and / or value upgradation of existing Bioproducts. This position also has a leadership and 
participating role in supporting and catalysing collaborations within and outside institute by 
younger faculty and integrating research for cross-disciplinary or multi-pronged plans of 
research for tangible outcome. 
 

 

 
6.  Scientist E / Scientist D 
        (Area: - Nano-materials & Application Technology)   

Rs. 37400-67000 (PB-4) + Rs. 8,700 (Grade Pay) for Scientist E and 
Rs.15600-39100 (PB-3) + Rs. 7600 (Grade Pay) for Scientist D  

  (Higher start within the scale is possible for a deserving case) 
  One Position (Unreserved) 
  Age limit: 55 Years for Scientist E and 50 years for Scientist D. 
 
 

Essential Qualifications: 
(a) Masters degree in Physics or chemistry or nanotechnology plus, (b) Ph.D. in 
nanotechnology or Ph.D. in chemistry or physics with thesis on nanotechnology followed by 
relevant post-doctoral R&D experience of 8 years for M.Sc. plus Ph. D and 7 years of post-doctoral 
research experience for M. Tech. plus Ph.D (For recruitment at Scientist-E level) and 5 years of post-
doctoral research experience for M. Tech. plus Ph.D and 6 years of post-doctoral research experience 
for M.Sc. plus Ph.D (For recruitment at Scientist-D level) in hard core area of nano-technology with 
respect to its fundamental aspects and/or high-end competitive edge applications.  
 
Desirable Qualifications: Experience of R&D with respect to bioproducts or bio-use or 
application products including food, nutraceuticals, macromolecular nanotechnology, 
synthesis and characterization of nano-bio composites, novel enzyme immobilization support/ 
system like nanofibers, magnetic particles etc. 

 
 

Job Requirements: This is a senior research and innovation position for evolving scope of 
nano-technology in bioprocessing particularly with respect to value-added products (nano-
formulations) of nutritional and nutraceutical significance, non-technology for enzyme and 
other reagents aided processing of biomass or biogenic materials for edible or non-edible 
products. The position also demands responsibility to work on interfacing (in terms of aids, 
tools, ingredients, detection, recovery, bioavailability etc.) nano-technological aspects with 
bioprocessing and bioproducts relevant to edible and non-edible products, in addition to 
discovery, design and application aspects of nanomaterials in food and agriculture. The 
position also mandates cross-disciplinary plans within as well as outside institution. 
 
 
 
7.  Scientist D  
        (Area: - Food Engineering)   
  Rs. 15600-39100 (PB-3) + Rs. 7600 (Grade Pay) 
  (Higher start within the scale is possible for a deserving case) 
  One Position (Unreserved) 
 

Age limit: 50 Years 


  Page 7 of 14  
 

 
 

Essential Qualifications:  
M. Tech/M.E. plus Ph.D. in Food Technology/Food Engineering with 5 years of post-doctoral 
research experience which should be substantiated with demonstrated consistent 
productivity/performance with respect to at least one of the following: (i) SCI publications of scientific 
impact related to food processing technology/engineering/food product technology, process 
technology and/or (ii) patents and/or products in and around above areas with strengths of translation 
or of tangible superiority in the field of competition and scope. 

 
Desirable Qualifications: Experience in one or more of the following: 

 

 Process or product development patent or process portfolio relevant or related to food 
technology, food engineering or food products 

 Consistent track-record of involvement in research and innovation around 
technological/engineering work related to food, nutritional, nutrient, nutraceutical focus leading 
to significant output/outcome in an R&D organization of repute and standing. 

 Track and/or knowledge, thoughts and vision/plans of working and/or establishing linkage with 
relevant industries for agri-food centric solution and growth path.   

Job Requirements: This position has responsibility of key focus on engineering centric 
innovative processing and technologies through novel and inventive approaches, relevant 
to food processing, post-harvest food stability, food product formulation for large scale 
impact/use in food products/food practices/food ingredients/food stability/food quality 
including nutritional and taste factors. The position expects innovative thoughts and streams 
to spin out knowledge and food ingredient physical, chemical property linked scientific and 
technological intervention based products and product improvement with consideration of 
agri- and food processing by-products and co-products returning to edible lines with an 
advantage or gainful angle and taking such leads/developments towards 
translation/industry attraction and societal benefit by collaborative research action plans 
with researchers within and outside institute. It also involves translation of existing leads 
and cues for such products towards entrepreneurial scopes. 
 

8.  Research & Innovation- Associate Plant Manager/ Plant Engineer 
         (Area: - Mechanical cum Instrumentation / Plant Design Engineer)   

Rs. 37400-67000 (PB-4) + Rs. 8,700 (Grade Pay) for Associate Plant Manager and 
Rs.15600-39100 (PB-3) + Rs. 7600 (Grade Pay) for Plant Engineer 

  (Higher start within the scale is possible for a deserving case) 
  One Position (Unreserved) 

Age limit: 55 Years for Associate Plant Manager and 50 Years for Plant Engineer. 
 

Essential Qualifications: 
M.Tech/M.E plus Ph.D. in Mechanical Engineering or M.Tech./M.E. in Mechanical engineering 
plus Ph.D. in Instrumentation Engineering or Chemical Technology or Process Design 
Technology/Processing Plant Engineering/Bioprocess Technology with Ph.D. dissertation 
related to mechanical aspects of process plant/machinery design or fabrication or 
improvement or improvisation in use or use optimization etc. with relevant R&D experience of 7 
years (For recruitment as Associate Plant Manager) and 5 years (For recruitment as Plant Engineer.) 
in Ph.D. in the area of plant machinery design, assembly, retrofitting 
accessories/modules/units, design for instrument fabrication, instrument design improvement 
for diverse gains including functional and/or use versatility. 
 
 


  Page 8 of 14  
 

Desirable Qualifications: One or more of the following 
qualifications/achievements/professional profile: 
 Designing, installing, assembling plant machinery for extractive and/or physical separations, 

multiple unit/module assembly for custom applications 
 Working with biomass processing for extractive and other steps of process in an end to end 

fashion 
 Experience of integration aimed machinery design, pilot plant facility development, functional 

maintenance and innovations around such devices. 
 Agri-food biomass processing linked pilot plant or devises fabrication (per design)/design 

improvement/modulation experience. 
 
Job Requirements: This mechanical engineering cum instrumentation/machinery centric 
research and innovation position at the institute bears responsibility of functional 
networking/interfacing with R&D plans and product/process operational implementation and 
demonstration in terms of appropriate machine, facility fabrication by design, improvement, 
upgradation, customization etc. with due attention to economize and versatility etc. of the 
process in this component as well as incorporating additional advantage(s) including 
simplifications. Designs appropriate for certain farm and farm gate processing operations 
feasible even by limited skill personnel in harmony the targeted process at the institute is also 
an expectation from understanding, innovation and implementation perspectives. It also 
mandates similar instrumental, devices, machines etc   with regard to R&D tasks, programs, 
projects, activities, demonstrations etc in hand, under planning and future ones as they 
grow/emerge, in an unlimited spirit of responsibilities as it happens in research and its 
translation and outcome demonstration/feasibility displays etc. with non-restricted and 
institutional need based linkage(s) and collaboration, over and above the independent 
innovations in line and service of the institutional mandate and as assigned from time to time 
by the institution. 
 
 

9.   Research & Development - Informatics Officer 
(Area Coverage: Database and Research Analysis, Documentation, Research 
Reference, Document & Domain Knowledge Library, Application Programs) 

  Rs. 15600-39100 (PB-3) + Rs. 6600 (Grade Pay) 
  (Higher start within the scale is possible for a deserving case) 
  One Position (Unreserved) 

Age limit: 45 Years 
 
Essential Qualifications: 
First class M. Tech or M.E. in computer science or information technology or bioinformatics 
with 4 years of R&D experience (after Master’s Degree) in an R&D organization with work 
profile of large data assembly, analysis, and/or customer/user-based software programming 
and/or, program implementation, database development evidenced by patents and/or 
publications, credible scale of R&D related data/data sets submission to public database for 
expanded use etc. 

 
Desirable qualifications: One or more of the following: 
 
 Domain specific R&D knowledge (developments, information, patterns, scopes etc.) resourcing  
 Track record of engagement in updating above in real time for aid one’s own business of 

engagement or in service of the system 
 IPR mapping, technical report writing, etc. 
 In silico simulation of chemical, biochemical or biological processes preferably involving multiple 


  Page 9 of 14  
 

steps, sequences, components rather than one to one. 
 Strength of broad knowledge or learning relevant science subjects such as chemistry and/or 

biology and/or biotechnology and/or food science. 
 
Job Requirements: 
 This is a core and multi-tasking responsibility from tight linkage in service and innovative 

contributions to the institutional R&D program on one end and knowledge library and 
communication functionality including ICT functions facilitation, institutional exposition and 
digital operations, documentation and reporting needs of the institute for its peers and 
stakeholders etc.  

 R&D inputs with respect to large data collection, assembly/ patterning, R&D project/ activity 
needed software development, implementation, database development knowledge/ IPR status 
evaluation and mapping, R&D project progress tracking, institutional reports and technical 
document preparation etc. 

 Installation and operational assurance of institutional ICT hardware and software in 24x7x365 
mode along with safety, security and surveillance services as assigned from time to time.  

 Research and innovations in terms of software development/implementation tasks and such 
supports for the institutional mandate research plans, activities, priorities, initiatives as they are 
in operation or evolve. 

 Other tasks assigned by the competent authority. 
 

SELECTION PROCESS 
 

1. The applications received against the advertised positions would be screened by a 
Screening-cum-Shortlisting Committee constituted for the purpose periodically (one 
or more times). The first review and screening-cum-shortlisting of applications will 
be initiated after January 07, 2016. 

2. The advertisement would be wholly closed on June 07, 2016 with respect to receipt 
of applications, and applications received after June 07, 2016 would not be 
considered at all. 

3. In case, first division is not indicated in the mark-sheet or degree by the 
University/Institute, 60% marks or equivalent CGPA (6.76 / in case of Ten Point Scale 
OR 3.95 / in case of Seven Point Scale) would be considered as first division as per 
AICTE (F.No.37-3/Legal/2010 dated January 22, 2010 and UGC (F. No. 3-1/2009 
dated June 28, 2010) guidelines. 

4. The candidates from amongst the eligible candidates may be short-listed by the 
Screening-cum-Shortlisting Committee on the basis of benchmark criteria of 
qualifications (including profile of ranks and/or percentage across academic 
stages), duration, nature and quality of experience etc. vis-à-vis the functional 
needs and responsibilities of the position and the nature of skill sets for appropriate 
R&D deliverables expected from the tasks associated with the position for the 
institutional mandate. 
 

5. A candidate may not be short-listed, despite meeting the eligibility criteria and short-
listing criteria if the time/notice required to join the position (if selected), indicated 
by the applicant in the application is too long to be affordable for this new institute 
in view of the institutional needs for the specific position(s) except for candidates 
from abroad wherein, if specifically requested with justification, logical extra-time 
may be on a case to case basis. Even when a candidate is selected and fails to join 
by joining time indicated in the appointment letter, the appointment may be 
cancelled at any time after the lapse of time without any consideration of a response 


 Page 10 of 14  
 

or no response at all from the selectee to the communication(s) of CIAB related to 
the appointment.   

6. Wherever, title, area and focus of Masters or Doctoral thesis/dissertation is/are 
relevant for determining the eligibility, the thesis title and a one page summary of 
the thesis must be given in the prescribed application form under its appropriate 
heads. Failure to do so may lead to summarily rejection of application from any 
consideration. 

7. The candidates must indicate in their application form date of enrolment for Ph.D. 
as well as date of submission of Ph.D. thesis and successful Ph.D. thesis viva-
voce/award of provisional or final degree. 

8. A candidate may not be shortlisted in case of incomplete application on any account 
or for lack of clarity in any respect, particularly with respect to those of assessment, 
examination or evaluative nature or domain.  

9. A written test or other professional test(s) may be conducted by the institute for 
assessment of the capability/intellect and/or professional competence and/or 
comparative evaluation for pre-screening before interview, depending upon the 
situation like the level of position, response of eligible candidates, number of 
candidates shortlisted etc.  

10. The duration of experience after submission of Ph.D. thesis would also be 
considered provided the applicant was engaged in the relevant R&D work with a 
designation thereafter and his/her thesis-viva had been successfully completed by 
the last date of receipt of applications. 

11. Qualifications in respect of duration of experience may be relaxed at the discretion 
of the Chief Executive Officer of the institute, in case of candidates who are 
otherwise noted to be well qualified and possess extraordinary level of skills, 
scholarly standing, R&D achievements and quality/nature of experience, 
professional standing as per the opinion of the Screening-cum Shortlisting 
Committee and if so recommended specifically for the case(s). The committee 
would submit a separate list of such candidates, if any, to the CEO with its specific 
indication of academic / R&D accreditation / standing of scholarly of the candidate 
for inclusion in the list of short-listed candidates for interview. If an application of 
dispassionately thinks so for himself / herself to be considered for relaxation of 
duration of experience by the screening-cum-shortlisting committee may state so in 
the application form at Serial No. 30 with bulleted (upto five) statement(s) (document 
verifiable) of extraordinary achievements and R&D contributions. In no case, such 
a relaxation would exceed three years. 

12. The Screening-cum-Selection Committee would make a decision as to the number 
of candidates to be recommended for calling for interview and/or written test with 
respect to each position. 

13. The short listed candidates would be called to appear for an interview before a 
Selection Committee for the final selection. Candidates may be asked to make a 
presentation with respect to their vision, competence, plans and path of R&D vis-à-
vis job responsibilities focussed to institute’s mandate. 

14. The candidates may be considered for and selected at a position lower than the 
advertised for each position at the time of interview, should the candidate has given 
his/her willingness to be considered so in his/her application form under relevant 
columns in the prescribed application form. Such a consideration is also possible at 
the time of interview, with willingness given by the candidate for such consideration 
then and there if asked for so by the selection committee. 

15. In the event of none of the interviewed candidates is found suitable for the 
position(s), the post(s) would not be filled in this round of advertisement. 


 Page 11 of 14  
 

16. Higher standards of educational degree level and/or period of experience may be 
set to shortlist the candidates from within the list of eligible candidates. 

17. Mere eligibility or fulfilment of essential qualifications and experience does not 
entitle a candidate to be called for interview and CIAB reserves the right to devise 
criteria to screen the applications for short-listing of candidates for interview and 
the decision of the CEO, CIAB shall be final and binding on all applicants. 

 
 

GENERAL CONDITIONS/INFORMATION 
 

1. All applicants must fulfil the essential requirements of the post and other conditions 
stipulated in the advertisement. They are advised to satisfy themselves before 
applying that they qualify the essential qualifications and/or meet the specialty criteria 
of consideration specifically laid down for various posts. No enquiry asking for advice 
as to eligibility will be entertained.   

2. The monthly emoluments at present with respect to Basic Pay, Grade Pay and DA 
for the positions (Scale-wise) are: PB-4 Grade Pay 10,000-Rs.1,16,000; PB-4 Grade 
Pay 8,900-Rs.1,07,000; PB-4 Grade Pay 8700-Rs.1,01,000; PB-3 Grade Pay 7600-
Rs. 64,600; PB-3 Grade Pay 6600- Rs. 55,500. 

 

3. The date for determining the age, experience, qualifications etc. shall be 
January 07, 2016 for first review and the date of receipt of application at Center 
of Innovative and Applied Bioprocessing (CIAB) and June 07, 2016 for 
applications received after January 07, 2016 (if such applications are reviewed 
and screened and scheduled for interview subsequently for any position(s) 
remaining vacant or at all desired to be considered in view of the state and 
situation of applications already in hand/under process). 

4. Relaxation of age shall be as per Government of India Rules. However, Competent 
Authority may also further relax the upper age limit for exceptionally deserving 
candidates, if so recommended by screening-cum-shortlisting committee in the same 
spirit as for the duration of experience described under Sr. No. 11 under Selection 
Process section (above).  

5. In addition to the above pay/emoluments as per 6th Pay Commission in the above 
scales, other benefits such as Leave Travel Concession, Medical expenses, House 
Rent Allowance, Transport Allowance etc. are also available as per Government of 
India rules.  
 

6. Higher start within the scale is possible for a deserving case. 
 

7. Candidates on direct selection shall be governed by New Pension Scheme of Central 
Government made effective from 01-01-2004. 

8. The appointee would be on probation for a period of two years which may be 
extended or curtailed at the discretion of the Competent Authority. Further, 
continuation will also depend on candidate's performance during the initial period of 
five years (including probation) and as such, the candidate will be deemed to be on 
contract for an initial period of five years from the job performance perspectives.  
 

9. At the time of joining, the candidate will have to withdraw any other application(s) 
that he/she may have submitted elsewhere for employment. 

 

10. Application must be complete in all respects and must be as per the prescribed 
format that can be downloaded from website of Center of Innovative and Applied 


 Page 12 of 14  
 

Bioprocessing (www.ciab.res.in) under the heading “Vacancies”. 
 

11. Applicants from abroad (Indian Citizen only) may also apply by email 
(ceo@ciab.res.in and/or ao@ciab.res.in). However, CIAB would not take any 
responsibility for any failure or e-errors/mishaps/defects related to the email 
communication and its attachments including landing of the e-mail in spam and other 
non-primary folders. 

 

12. The vital point information like designation, organization, previous employment 
profile, scale and band of pay and grade pay, type of pay scale like central Govt. 
(CDA) or Industrial (IDA) and equivalent CDA in case of later, nature of duties etc. 
must be given in full, failing which the application may be summarily rejected without 
any further follow up, whatsoever. 

 

13. The application(s) must be submitted as per format including signed supplementary 
format(s) of synopsis and other information. The applications not in the prescribed 
format and not accompanied by the synopsis sheet may be rejected. 

 

14. In case of applicants from public sector/Govt. organizations/institutions, the 
application must be forwarded through proper channel. However, to avoid delay in 
application, an advance copy of the application may be submitted directly. The 
advance copy will be considered if followed by application sent through proper 
channel or on production of NOC from the Department at the time of interview. 

15. All applications must be accompanied by self-attested copies of all certificates with 
respect to age, qualifications, experience, etc. 
 

16. In case a selected candidate is already employed in a permanent post, his/her request 
for pay protection will be considered as per Government of India rules, regulations and 
guidelines. 

 

17. All ambiguous/unclear/inaccurate/incomplete/ or insufficient information including 
about qualifications, experience, pay/emoluments, duration etc. may also lead to 
cancellation of applications. 

18. The above positions are open only to Indian Nationals. 
19. Outstation candidates called for the selection process (test / interview) will be paid to 

and fro second class railway fare, as per Government rules, on presentation of the 
proof of travel.  

20. In case of insufficient response to this advertisement in terms of number of eligible 
applicants against any position, the applications received against said position(s) may 
not at all be processed further. No any intimation etc. would be given to the applicants 
nor would such queries be entertained in this respect. 

21. In case, the Selection committee finds nobody suitable among those interviewed, the 
position would not be filled in this round of recruitment exercise. 

22. One or more or all of the positions advertised herein may not be filled at all or in this 
instance, depending upon the institute's priorities, and the process of selection may 
be terminated at any time and with no specification made with respect to likely chance, 
date or statement of its resumption through a fresh round of exercise of recruitment.  

23. The institute would have the sole discretion whether to make a recruitment on a 
position or not at any stage.  

24. The institute has full rights to vary the number of posts in each case. If more than one 
candidate is found fully suitable as a second rank and the institute has position 
available, selection of an additional applicant may be made by the institute, should the 
selection committee makes such recommendations. However, specific designation in 

mailto:ceo@ciab.res.in


 Page 13 of 14  
 

case of such additional recruitment can be the same or alternate stream of faculty 
existing at the institute with same pay band and grade pay. 

25. Interim enquiries would not be attended. 
26. Bringing in any influence, political or otherwise, in the recruitment process would lead 

to disqualification of the candidature(s). 
 

IMPORTANT 
 

• The applications must be submitted in the prescribed format which is available 
at the Institute’s website under heading “Vacancies” accompanied by self-
attested copies of certificates, testimonials in support of age, educational 
qualifications, experience, etc. should be sent to the Chief Executive Officer 
(Attn: Administrative Officer), Center of Innovative and Applied Bioprocessing, 
2nd Floor, C-127, Phase-VIII, Industrial Area, SAS Nagar, Mohali, Punjab-
160071 (India) super-scribing “APPLICATION FOR THE POST OF 
“_____________” on the envelope. 

• Candidates applying for more than one posts will have to submit separate 
application form for each post. 

• All the positions are based at Mohali (Punjab) but the appointee may be liable to serve 
anywhere in India. 

• The appointee may be permitted to keep lien on the position in his previous 
organization (if any). 

• A Synopsis-Sheet as per format given with the Standard Application Form of CIAB 
should be submitted along with the application form. 

• Canvassing in any form or bringing influence, political or otherwise, will lead to 
disqualification of the candidate. 

• The decision of CIAB in all matters relating to eligibility, acceptance or rejection of 
application, mode of selection, and conduct of interviews etc. will be final and binding 
on the candidates. 

• In exceptionally meritorious cases or special circumstances, the eligibility 
requirements of age, education and experience for a position may be relaxed by the 
competent authority (Chief Executive Officer, CIAB). 
 

• The applications would be received only during normal working hours and only on 
working days (i.e. Monday to Friday and between 09.00 hrs. to 17.30 hrs.). 

 

• If the last date of receipt of applications happens to be a holiday, the immediate next 
working day would be the last date of receipt of applications. 

 

• Any subsequent rolling advertisement for one or more levels of these positions would 
supersede the provisions of this advertisement with respect to age, qualifications, 
experience etc., should there be any change, deviation in any of them from those given 
in this advertisement. 

 

• Even during the pendency of this rolling advertisement, specific regular 
advertisements with conventional shorter last date, etc. may be issued by the institute 
for one or more of the above positions and/or positions in other areas of R&D. if such 
advertisements covers the positions of rolling advertisement, some positions may or 
may not cease to be filled through the rolling advertisement, as per the decision of the 
institute.  

 


 Page 14 of 14  
 

• The positions are available only till filled. 
 

• Since this rolling advertisement is for specific positions, if a position gets filled in via 
conclusion of a round of selection, the vacancy ceases to be available further and no 
applications received after the date of review would be considered despite eligibility 
and receipt before the end date of this rolling advertisement.  

 
 

"अंत�रम पूछताछ पर �वचार नह� ं�कया जाएगा" 
"INTERIM ENQUIRY WILL NOT BE ENTERTAINED" 

 
 
 

 (मुख्य कायर्कार� अ�धकार� / Chief Executive Officer) 
 


