

Engagement of Young Professionals

1. **No. of Young Professionals to be engaged:** 18 (for APEDA Headquarters, New Delhi) and 1 with prescribed educational background in Agri/Agri Management (for Regional Office of APEDA, Gauhati) as given under:

S No.	Division in Hqrs. / Regional Office	No.of Young Professionals Required	EQ Required
1)	Intl. Marketing	2	MBA in International Business/Agri.Business Management / Foreign Trade
2)	P&A (Trade Fairs matters)	1	MBA in International Business/ Agri.Business Management / Foreign Trade
3)	AEP	1	Master Degree in Agriculture/Horticulture/ MBA (Agri Business Management)
4)	Clusters	6	Master Degree in Agriculture/Horticulture/ MBA (Agri Business Management)
5)	FFV	1	Master Degree in Agriculture/Horticulture/ MBA (Agri Business Management)
6)	Cereals	1	Master Degree in Agriculture/Horticulture/ MBA (Agri Business Management)
7)	Infrastructure	1	Master Degree in Agriculture/Horticulture/ MBA (Agri Business Management)
8)	R.O. Guwahati	1	Master Degree in Agriculture/Horticulture/ MBA (Agri Business Management)
9)	Processed Foods	1	Master Degree in Agriculture/Horticulture/Food Processing/Food Science/Food Science and Technology/Food Technology
10)	Quality	1	Master Degree in Agriculture/Horticulture/Food Science/Food Science and Technology/Food Technology/Quality Management
11)	Animal Products	1	BVSc
12)	Finance	1	MBA General / MBA in Finance
13)	PR	1	Master Degree in Public Relations/Mass Communication/Journalism
	TOTAL	19	

NOTE: (1) The prescribed Educational Qualifications should have been obtained from recognized Universities/Institutions.

(2) Preference will be given to applicants having done BSc in Agriculture where YPs with Master

Degree in Agriculture or Horticulture or MBA (Agri Business Management) or MBA (International Business) or MBA (Foreign Trade) are required.

2. Duration of engagement

Tenure: Young Professionals will be engaged on contractual basis for a fixed period but not exceeding 3 years for providing services on specific projects as per requirement. However, the renewal of contract will be done on annual basis on the basis of a satisfactory Annual Performance Review to be conducted by APEDA after the completion of 11th month and before the end of 12th month of the annual contract. Extension beyond three years may be considered as per the requirement of the organization with the approval of Chairman, APEDA.

3. Educational Qualifications, Age, Experience and Remuneration:

a. Educational Qualification: As Specified in the Table Above

b. Experience, Age and Remuneration:

Name of the Position	Experience in Years*	Upper Age (limit)	Consolidated Remuneration (Rs.)
Young Professional	Minimum 1 year but below 2 years	32 years	50,000+ GST
- Do -	Minimum 2 years but below 3 years	34 years	55,000+ GST
- Do -	3 years and above	35 years	60,000+ GST

Experience acquired in the relevant field post acquiring requisite EQ will only be taken into consideration.

Experience would include upto 3 years for holder of Ph.D.in related area and 2 years in case of holder of M.Phil. in related area.

The Competent Authority reserves the right to fix the remuneration mentioned above after checking/verifying the claim of candidates/applicants towards experience.

No other facility or allowance will be allowed other than the consolidated remuneration mentioned above.

In case the contract is for more than one year, the remuneration may be enhanced upto 5% of the remuneration annually upon reviewing his/her performance during the period of the contract.

4. TA/ DA — The Young Professionals may be required to undertake domestic tours subject to approval of the competent authority and they will be allowed TA/DA as admissible at the level of Assistant General Manager.

5. Leave - The Young Professional shall be entitled to leave of 2.5 days per month. Maximum leave that can be availed at a time is 10 days subject to availability of leave to his/her credit. Such leave shall include Saturdays/Sundays//Govt. Holidays falling in between except where Saturdays/Sundays//Govt. Holidays are prefixed / suffixed.

6. Each Young Professional will be provided detailed terms of reference describing the work to be performed at the time of their engagements. The terms of reference are mandatory and shall form

part of the individual contract. The terms of reference shall include the outputs to be delivered and the functions to be performed. The outputs and functions shall be specific, measurable, attainable, results-based and time-bound.

7. Terms and conditions of contractual engagement:

(i) The engagement will be on full-time basis and the Young Professional would not be permitted to take up any other assignment during the period of Consultancy with APEDA. The engagement of Young Professional shall not confer any rights or claim to him/her for any regular or adhoc appointment in APEDA. They will not be treated as being either a "staff member" of APEDA, or an "official" of APEDA.

(ii) The Young Professional shall perform his/her obligations under the Contract with the fullest regard to the interests of APEDA. He/she will comply with all laws, ordinances, rules and regulations bearing upon the performance of its obligations under the Contract and also the standards of Conduct. Failure to comply with the same will be the ground for termination of the consultancy.

(iii) The Young Professional shall comply with the provisions of "Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013" and relevant rules/orders of the Government from time to time.

(iv) APEDA shall be entitled to all intellectual property and other proprietary rights as per law in force, which the Young Professional has developed for APEDA under the Contract and which bear a direct relation to or are produced or prepared or collected in consequence of, or during the course of, the performance of the Contract Subject to the foregoing provisions, all maps, drawings, photographs, mosaics, plans, reports, estimates, recommendations, documents and all other data compiled by or received by the Young Professional under the Contract shall be the property of APEDA and shall be made available for use or inspection by APEDA at reasonable times and in reasonable places and shall be delivered only to APEDA authorized officials on completion of work under or termination of the Contract.

(v) The Young Professional shall be expected to follow all the rules and regulations of the Government of India which are in force. He/she will be expected to display utmost honesty, secrecy of office and sincerity while discharging his/her duties. The Young Professional would be subject to the provisions of the Indian Official Secrets Act, 1923. The Young Professional shall not, except with the previous sanction of APEDA or in the bona fide discharge of his or her duties, publish a book or a compilation of articles or participate in radio / TV broadcast or contribute an article or write a letter in any newspapers or periodical either in his own name or anonymously or pseudonymously in the name of any other person, if such book, article, broadcast or letter relates to subject matter assigned to him by APEDA.

(vi) He/she shall not use the name, emblem or official seal of APEDA, or any abbreviation of the name of APEDA, in connection with its business or otherwise without the written permission of APEDA.

(vii) He/she shall be solely responsible for taking out and for maintaining adequate insurance required to meet any of its obligations under the Contract, as well as for arranging, at the Young Professional's sole expense, such as life, health and other forms of insurance as the Young Professional may consider to be appropriate to cover the period during which the Young Professional provides services under the Contract. In the event of the death, injury or illness of the Young Professional which is attributable to the performance of services on behalf of APEDA under the terms of the Contract while the Young Professional is traveling at APEDA's expense or is performing any services under the Contract in any offices or premises of APEDA, the Young Professional or the Young Professional's

dependents, as appropriate, shall not be entitled to any compensation.

(viii) APEDA may require the Young Professional (Young Professional) to submit a medical fitness certificate from a registered medical practitioner prior to commencement of work in any offices or premises of APEDA.

(ix) Any delay or failure to perform such obligations arising from or relating to harsh conditions within such areas or to any incidents of civil unrest occurring in such areas shall not, in and of itself, constitute force majeure under the Contract. Force majeure as used herein means any unforeseeable and irresistible act of nature, any act of war (whether declared or not), invasion, revolution, insurrection, or any other acts of a similar nature or force, provided that such acts arise from causes beyond the control and without the fault or negligence of the Young Professional.

(x) APEDA may terminate the contract at any time without prior notice and without providing any reason for it. However, in the normal course it will provide one month's notice to the Young Professional. The Young Professional can also seek for termination of the contract upon giving one month's notice to the APEDA.

(xi) Payments made by APEDA to the Young Professional shall be subject to a post-payment audit by auditors, whether internal or external, of APEDA or by other authorized and qualified agents of APEDA at any time during the term of the Contract and APEDA shall be entitled to a refund from the Young Professional for any amounts shown by such audits to have been paid by APEDA other than in accordance with the terms and conditions of the Contract. APEDA may conduct investigations relating to any aspect of the Contract or the award thereof, the obligations performed under the Contract, and the operations of the Young Professional generally relating to performance of the Contract. During any such inspections, post-payment audits or investigations, he/she shall provide full and timely cooperation, personally and by providing relevant documents at reasonable times and on reasonable conditions.

(xii) APEDA and the Young Professional shall use their best efforts to amicably settle any dispute, controversy or claim arising out of the Contract or the breach, termination or invalidity thereof. However, such dispute, controversy or claim between the parties arising out of the Contract, or the breach, termination, or invalidity thereof, unless settled amicably, as provided above, shall be referred by either of the parties to the Chairman, APEDA for arbitration. The Chairman, APEDA may appoint an arbitrator for the settlement of the controversy.

(xiii) The Young Professional shall return equipments and supplies provided by APEDA to him/ at the conclusion of the Contract or when no longer needed by the Young Professional. He/she shall be personally responsible for proper upkeep and maintenance of such equipments, subject to normal wear and tear, failing which, he/she will be liable to compensate APEDA for any damage or degradation of the equipment that is beyond normal wear and tear.

8. Tax Deduction at Source: Income Tax or any other tax liable to be deducted as per the prevailing rules will be deducted at source before effecting the payment, for which the APEDA will issue TDS Certificate/s. Goods and Service Tax, as applicable shall be admissible to the Young Professionals. APEDA undertakes no liability for taxes or other contribution payable by the Young Professional on payments made under this contract.

9. Police Verification: Police verification of the Young Professionals may be done as per the latest instructions issued by MHA. In case the police verification is received as negative, the contract of Young Professional shall cease to exist with immediate effect without any notice and the one month notice from APEDA will not apply.

10. Training: After joining, a minimum of two days induction training be organized for all the Young Professionals.

13. Relaxation: Where the Chairman, APEDA is of the opinion that it is necessary or expedient so to do, APEDA may by order and for reasons to be recorded in writing, relax any of the provisions of these rules.

NOTE: The competent authority reserves the right to change any of the terms and conditions or any provision contained in the document as found/deemed appropriate.