

4th Food Analyst Examination 2017 (4th FAE 2017)

1. The online applications are invited from candidates possessing essential educational qualification and 3 years' experience in terms of sub rule (ii) of Rule 2.1.4 of Food Safety and Standards Rules, 2011 under the Food Safety and Standards Act, 2016.
2. Essential Educational Qualification- The candidate should hold a Master's degree in Chemistry or Biochemistry or Microbiology or Dairy Chemistry or Food Technology, Food and Nutrition or hold Bachelor of Technology in Dairy/Oil or hold degree in Veterinary Sciences from a university established in India by law or is an associate of the Institution of Chemists (India) by examination in the section of Food Analysts conducted by the Institution of Chemists (India) or any other equivalent qualification recognized and notified by the Central government for such purposes.
3. **Essential Experience- The candidate should not possess less than three years experience in the analysis of food**
4. Age Limit: - There is no age limit for appearing in the 4th FAE 2017.
5. Reservation - There is no reservation in whatsoever form since this is not for employment.
6. Fee: - Rs. 2000/- non-refundable through online mode alongwith application.
7. The candidates who qualify Paper-I and Paper-II (Theory paper) as per the laid down criteria will only be allowed to appear in Paper-III (Practical). Dates of Practical examination will be intimated separately.

1st Junior Analyst Examination 2017 (1st JAE 2017)

1. Keeping in view of the scarcity of food testing personnel and to encourage the fresh post-graduate to have job prospects, in Food Industry/ Food testing laboratories, for them take up Food Analyst as a profession after acquiring required analytical experience, the Board constituted by FSSAI decided to conduct the Junior Analyst Exam alongwith the regular Food Analyst Examination.
2. Essential Educational Qualification- The candidate should hold a Master's degree in Chemistry or Biochemistry or Microbiology or Dairy Chemistry or Food Technology, Food and Nutrition or Food Science or Food Science and Nutrition or hold Bachelor of Technology in Dairy/Oil/Food or hold degree in Veterinary Sciences from a university establishes in India by law or is an associate of the Institution of Chemists (India) by examination in the section of Food Analysts conducted by the Institution of Chemists (India) or any other equivalent qualification recognized and notified by the Central government for such purposes.
3. **Essential Experience: No experience is required.**
4. **Age Limit:** - Junior Food Analyst Examination Candidates age limit is maximum 28 years. For SC/ST category the maximum age is 33 years and for OBC category the maximum age is 31 years.
5. Reservation - There is no reservation in whatsoever form since this is not for employment.
6. Fees: - Rs. 1500 non refundable through online mode alongwith application.
7. The Junior Analyst after acquiring 3 years mandatory experience in analysis of food may appear only in Paper-III (practical Examination) as and when conducted in future. The opportunity for appearing in Paper-III (Practical) for Junior Analysts after acquiring 3 years of experience will be provided only once. Upon qualifying Paper-III examination, the Junior Analyst will become eligible to be declared as Food Analysts under FSSR 2011.