

भारत सरकार, रक्षा मंत्रालय / Government Of India, Ministry Of Defence
रक्षा अनुसंधान तथा विकास संगठन / Defence Research & Development Organisation
नौसेना विज्ञान तथा प्रौद्योगिकी प्रयोगशाला / Naval Science & Technological Laboratory
विज्ञान नगर, विशाखापट्टनम-530 027 / Vigyan Nagar, Visakhapatnam-530027

दूरभाष/Phone: 0891-2586013/2586403

फैक्स/FAX: 0891-2559464

ई-मेल/E-mail: admin.dept@nstl.drdo.in

Advt. No. NSTL/JRF/01/2020

Closing Date of receipt of Application: 15/01/2021

INTERVIEW FOR AWARD OF JUNIOR RESEARCH FELLOWSHIPS

Applications are invited from the eligible candidates for the award of following Junior Research Fellowships initially for a period of two years (extendable as per rules) at a Monthly Stipend of Rs. 31,000/- + House Rent Allowance as admissible as per rules.

Sl No.	Type of Fellowship	Subject/ Discipline	No. of Fellowships #	Educational Qualification **
1.	Junior Research Fellow (JRF)	Mechanical Engg.	4	Graduate Degree in professional course B.E./B.Tech. (Mechanical Engg.) in first division with a valid NET/GATE score. <u>OR</u> Post Graduate Degree in professional course M.E./M.Tech. (Mechanical Engg.) in first division both at Graduate and Post Graduate level.
2.	Junior Research Fellow (JRF)	Electrical & Electronics Engg.	3	Graduate Degree in professional course B.E./B.Tech. (EEE/ECE/E&I Engg.) in first division with a valid NET/GATE score. <u>OR</u> Post Graduate Degree in professional course M.E./M.Tech. (EEE/ECE/ E&I Engg.) in first division both at Graduate and Post Graduate level.
3.	Junior Research Fellow (JRF)	Computer Science & Engg.	3	Graduate Degree in professional course B.E./B.Tech. (Computer Science & Engg. / Information Technology) in first division with a valid NET/GATE score. <u>OR</u> Post Graduate Degree in professional course M.E./M.Tech. (Computer Science & Engg. / Information Technology) in first division both at Graduate and Post Graduate level.

- ** (i) Valid NET/GATE score is essential for B. E. / B. Tech. candidates.
(ii) The Degree and Post Graduate Degree should be in same Discipline (Branch/Subject)

- # (i) The number of Fellowship may decrease or increase.
(ii) Future vacancies may be filled with panel candidates. The panel will be valid for one year from the date of publishing results.

Cont...2...

IMPORTANT INSTRUCTIONS:-

1. **Upper Age Limit** 28 years as on closing date of application. The upper age limit shall be relaxable for the candidates belonging to SC, ST and OBC as per Govt of India orders.
2. Those who possess the prescribed educational qualification acquired from recognized University/Institutions only need to send application for Interview. NSTL reserves the right not to select any candidate, if suitable candidates are not available.
3. Candidates working in the Public Sector undertakings/Autonomous Bodies should be in possession of No Objection certificate from the concerned authorities at the time of Interview.
4. It may please be noted that Award of fellowship does not confer on fellows any right for absorption in DRDO.
5. **How to apply:** Interested candidates should download and fill the application form in the prescribed format (available on the 'what's new' section of the website www.drdo.gov.in). The duly filled in and signed application along with the under mentioned documents should be sent by Post to "The Director, NSTL, Vigyan Nagar, Visakhapatnam-530027" to reach this office on or before closing date. Incomplete/Partially filled applications shall liable to be rejected.
 - (a) Self attested copies of marks sheets and certificates in support of Educational Qualification
 - (b) Self attested copy of Birth certificate or Matriculation/10th class certificate in support of Date of Birth
 - (c) Self attested Copy of valid NET/GATE score card (if applicable)
 - (d) 02 recent passport size photograph (taken within one year)
 - (e) Crossed Indian Postal Order OR Demand Draft of Rs. 10/- drawn in favour of "The Director, NSTL, Visakhapatnam". Candidates belonging to SC/ST/OBC are exempted from this payment.
6. **Screening of the applications** will be carried out by a duly constituted screening committee (discipline-wise) and the candidates will be shortlisted for interview in the ratio 1:4 on the basis of their percentage of marks obtained in qualifying degree i.e. M.Tech OR B.Tech & NET/GATE score etc.
7. The shortlisted candidates residing in and around Visakhapatnam will be called for attending interview physically, to be held at NSTL, Vigyan Nagar, Visakhapatnam-530027. Interview of outstation candidates will be carried out through web-based video conference over internet. Further information/instructions regarding interview will be communicated to the shortlisted candidates only via e-mail. The mobile number and e-mail id mentioned by the candidates in their application form should remain active till the selection procedure is completed.
8. Candidates should ensure internet connectivity, webcam and necessary software at their end to attend online interview and NSTL shall not be responsible for any connectivity failure or communication fault during the online interview.
9. Based on the performance of candidates in the interviews (online and offline), a panel of selected candidates will be prepared for the available vacancies and future anticipated vacancies. The Panel would operate for a period of one year from the date of declaration of results.

Sd/-
R. SRIHARI
Scientist-G, TD (MS)
For DIRECTOR

APPLICATION FORM FOR JUNIOR RESEARCH FELLOWSHIP IN NSTL, VISAKHAPATNAM
(To be filled by the candidate in his/her own handwriting)

Name/Type of Fellowship:

Advt. No.:

1. Full Name in Block Letters

2. (i) Father's Name:

(ii) Mother's Name:

(iii) Spouse Name (if applicable):
(in Block letters)

3. (a) Gender: Male/Female/Third Gender

(b) Category: GEN/SC/ST/OBC

(c) Date of Birth (DD/MM/YYYY):

4. Correspondence Address:

Pin Code:

5. Permanent Address:

Pin Code:

6. Contact Details: Phone (with STD code):
Mobile: +91

Alternate No. if any:

7. (i) E-mail ID:

(ii) Alternate E-mail ID:

8. Educational Qualification (From Matric/10th/HSC onwards, self-attested copies to be enclosed):

Examination passed	Subject(s)	Board/ University	Month & Year of Passing	Division/ Class/Grade	Percentage (%) /CGPA

9. Experience (if any): [Attach sheets, if required – Period of Service, Job Description (in Brief)]

Name of Post/Designation	Name of the Organization/Dept.	From	To

10. Whether Qualified UGC/CSIR/NET/GATE Examination: Yes No
If yes, give details (proof to be enclosed)

Enrollment/Roll No.:

Year:

Score:

Validity:

11. Have you ever been debarred for recruitment examination by any Govt. Agency: Yes No
If so, give details:

12. Declaration: I hereby declare that the above furnished particulars are correct to the best of my knowledge and no information is suppressed. If at any time I am found to have concealed/distorted any information, my fellowship shall be liable to summarily terminated without any prior notice. I am ready to take up and discharge the duties assigned to me anywhere in India, as and when required.

Place:

Date:

Signature of the candidate