ADVERTISEMENT NO. 10/2015 UNION PUBLIC SERVICE COMMISSION INVITES ONLINE RECRUITMENT APPLICATIONS (ORA*) FOR RECRUITMENT BY SELECTION TO THE FOLLOWING POSTS

(*: by using the website http://www.upsconline.nic.in)

VACANCY DETAILS

- (Vacancy No. 15081001108) One Director in Central Cattle Breeding Farm, 1. Ministry of Agriculture, Department of Animal Husbandry, Dairying and Fisheries (UR- 01). The post is permanent. Pay Scale: Rs.15,600- 39,100 (PB-3) + Rs. 6,600 (Grade Pay) (T.E. Rs. 47,286/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 40 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) Bachelor's Degree in Veterinary Science or Bachelor's Degree in Veterinary Science and Animal Husbandry as listed in the First or Second Schedule of the Indian Veterinary Council Act (1984), (ii) Registration with the Veterinary Council of India or State Veterinary Council under Veterinary Council of India Act (1984), (iii) Post Graduate Degree in Animal Breeding and Genetics or Livestock Production and Management or Gynaecology and Obstetrics. (B) EXPEREIENCE: Five years' experience as a Veterinary Surgeon in a Veterinary Clinic or Poly Clinic or Cattle **DESIRABLE:** Doctorate in Genetics and Animal Breeding or Livestock Farm. Production and Management or Gynaecology and Obstetrics. **DUTIES:** i) To plan, implement and supervise all operational and development activities of the farm. ii) Coordination of the activities of the various Sections of the farm. iii) To function as DDO, control of budgetary allocations. iv) To look after the welfare of all the staff members and settle grievances in order to have better staff cooperation. v) Preparation of various Technical reports. vi) To function as appointment/controlling/ disciplinary authority. HQ: New Delhi.
- 2. (Vacancy No. 15081002508) One Professor of Agriculture Chemistry in National Sugar Institute, Kanpur, Ministry of Consumer Affairs, Food & Public Distribution, Department of Food & Public Distribution (UR-01). The post is permanent. Pay Scale: Rs.37,400-67,000 (PB-4) + Rs. 8,700 (Grade Pay) (T.E. Rs. 98,163/-Approx.) + TA and HRA as admissible, General Central Service Group 'A' Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: M.Sc. Degree in Agriculture Chemistry from a recognized University or Institute or equivalent OR M.Sc. Degree in Agriculture with specialization in Agriculture Chemistry from a recognized University or Institute or equivalent. (B) EXPEREIENCE: Twelve years' research or teaching experience at degree level in an Institute or college of Agriculture Chemistry. DESIRABLE: (i) Doctorate degree in Agriculture Chemistry. (ii) Experience of advisory work of sugar factory or Distillery of industrial Unit. (iii) Ability to guide research work. DUTIES: i) Teaching, research and

rendering technical advice to sugar and allied industries. (ii) Any other work assigned by the Senior Officers/Director. **HQ:** Kanpur, but liable to be posted any-where in India.

(Vacancy No. 15081003308) One Associate Professor (Political Science) in National Defence Academy, Khadakwasla, Pune, Ministry of Defence (UR-01). The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) **OR** Blindness or Low Vision {Blind (B) or Partially Blind (PB)}. The post is permanent. Pay Scale: Rs. 37,400 - 67,000 + Rs. 9,000 (Academic Grade Pay) (T.E. Rs. 98,832/-Approx.) + TA and HRA as admissible. General Central Service. Group 'A', Gazetted. Non-Ministerial. Age*: 45 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) Good academic record with a Ph. D degree in Political Science. (ii) A Master's Degree in Political Science with at least 55% marks or an equivalent grade in a point scale wherever grading system is followed. (iii) Contribution to educational innovation, design of new curricula and courses and technology mediated teaching learning process with evidence of having guided doctoral candidates and research students. (iv) A minimum score of 300 points as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS) by the University Grants Commission. **Explanation**: 1. The term "Good Academic Record" means at least 55% marks or an equivalent grade of 'B' in the 7 point scale with letter grades O, A, B, C, D, E and F at Master's Degree level in Political Science from an Indian University or an equivalent Degree from accredited foreign University. 2. Fulfillment of any one of the conditions stipulated at EQ (iii) will be considered sufficient towards requirement of EQ (iii). 3. Consolidated API score requirement of 300 points from category III of APIs shall be as stipulated by UGC Notification dated 30 Jun 2010 as amended vide UGC Notification dated 13 Jun 2013 for the post of Associate Professor. NOTE- I: A relaxation of 5% may be provided at the graduate and master's level for the Scheduled Tribe/Differently-abled (Physically and visually handicapped) Caste/Scheduled categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks or an equivalent grade in a point scale wherever grading system is followed and the relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures. NOTE- II: A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. holders who have passed their Master's degree prior to 19th September, 1991. NOTE- III: Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognised University, shall also be considered eligible. (B) EXPEREIENCE: A minimum of eight years of experience of teaching and or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/Industry excluding the period of Ph. D research with evidence of published work and a minimum of five publications as books and or research/policy papers. NOTE : The period of time taken by candidates to acquire M. Phil., and or Ph. D degree shall not be considered as teaching / research experience to be claimed for appointment to the teaching positions. **DUTIES:** In addition to primary duty of teaching, an Associate Professor would participate in all academic/social events. He/She would assist the Head of Department in revision of syllabus and day to day functioning of the

department. Special duties such as Officer-In-Charge Examination, Library NDA journal are assigned to Associate Professors. **HQ:** National Defence Academy, Khadakwasla, Pune.

- (Vacancy No. 15081004208) Four Junior Scientific Officers in Integrated Headquarters, Ministry of Defence (Navy), Directorate of Civilian Personnel, (SC-01, UR-03). Of the four posts, one post is reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The posts are also suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) OR Hearing Impairment {Deaf (D) or Partially Deaf (PD)}. The posts are permanent. Pay Scale: Rs.9,300 - 34,800 (PB-2) + Rs. 4,800 (Grade Pay) (T.E. Rs.30,033/- Approx.) + TA and HRA as admissible. General Central Service, Group 'B', Gazetted, Non-Ministerial. Age*: 35 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) Master's degree in Physics with Electronics as a subject or a degree in Telecommunication Engineering of a recognized University or *equivalent. *{Pass in Section A & B of examination of institution of Engineers (India) in Telecommunication Engineering.} (ii) years experience in Manufacture/Inspection/Development/Maintenance of Electrical/or Electronics Instruments OR (i) Master's degree in Physics or Chemistry specialization in Spectrography of a recognized university or **equivalent. with **Equivalent qualification to Master Degree in Chemistry is Associateship Diploma of Institutions of Chemists (India). (ii) Two years experience in Analysis of Metals and Alloys by Spectographs OR (i) Master's degree in Physics/Chemistry or degree in Mechanical Engineering of a recognized University or ***equivalent. ***{Pass in Section A & B of examination of institution of Engineers (India) in Mechanical Engineering.} (ii) Two years experience in instruments Test Laboratory, Research/Design and Development/Inspection. **DUTIES:** (i) In - charge of a particular section looking after the day to day scientific activities. (ii) Daily allocation of duties to the Scientific Staff working under him. (iii) Monitors and guides the Scientific Staff in carrying out analysis/tests of the samples received on regular basis. (iv) He/She himself/herself carries out the analysis/tests for certain critical samples/jobs as per the requirement. (v) Preparation and signing of test reports. (vi) Calibration and Maintenance of the Equipment. (vii) Maintenance of log books, Requisitions and Reports. HQ: Integrated Headquarters, Ministry of Defence (Navy), New Delhi with All India Service Liability.
- 5. (Vacancy No. 15081005208) Nine Deputy Assistant Directors (Non-Medical) in Central Research Institute, Kasauli (Himachal Pradesh), Ministry of Health and Family Welfare, Directorate General of Health Services (SC-01, OBC-02, UR-06). Of the nine posts, one post is reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm

Affected (Right or Left) (OA) or One Leg and One Arm Affected (OLA). The posts are suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or One Leg and One Arm Affected (OLA). The posts are permanent. Pay Scale: Rs.15, 600-39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs. 44,730/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Age*: 35 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: M.Sc./M. V. Sc. Degree in Biochemistry/Microbiology from a recognised University or equivalent*. *Note: Equivalent Degree to M.Sc./M. V. Sc. Degree in Biochemistry/ Microbiology from a recognised University is Nil. (B) EXPERIENCE: Three Years' experience in manufacture of human biological products or in research in the field of medical Microbiology or Virology or Biochemistry or Immunology. DESIRABLE: Ph.D. in Bio-chemistry/Micro-biology/Immuno-Chemistry. DUTIES: Manufacturing, Testing and Quality Control of Immuno-biologicals. HQ: Kasauli, District-Solan (Himachal Pradesh).

(Vacancy No. 15081006208) Seven Senior Mining Geologists in Indian Bureau of Mines, Ministry of Mines (ST-01, OBC-03 & UR-03). Of the seven posts, one post is reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The posts are suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) **OR** Hearing Impairment {Partially Deaf (PD)}. The posts are permanent. Pay Scale: Rs.15,600- 39,100 (PB-3) + Rs. 6,600 (Grade Pay) (T.E. Rs. 47,286/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A'. Gazetted, Non-Ministerial. Age*: 40 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: Master's degree in Geology or Applied Geology of a recognized University or equivalent. (B) EXPEREIENCE: Five years' experience in different aspects of prospecting for economic minerals and surveying. **DESIRABLE**: i) Doctorate Degree in Geology or Applied Geology from a recognized University or equivalent. ii) Experience in different aspects of prospecting for economic minerals and surveying. iii) Working knowledge of computers with special emphasis on commonly used Software in office. (Note: The Doctorate degree in Mineral Exploration may be treated as equivalent to Doctorate Degree in Geology or Applied Geology for the post of Senior Mining Geologist.) DUTIES: i) Conducting Integrated Geological Studies for appraisal of mineral deposits and also to undertake Mineral Conservation & Development Rules inspection of mines in any part of the country. ii) Conducting techno-economic feasibility studies and scrutiny of Mining Plan/mining Scheme and examination of stoping

proposals and environmental studies. iii) Periodic updation of national Mineral Inventory of leasehold areas. iv) Guiding and supervising the work of such officer who are placed under him/her. **HQ:** Nagpur with liability to serve anywhere India.

- 7. (Vacancy No. 15081007608) Five Ship Surveyor-cum-Deputy Director Generals (Technical) in Directorate General of Shipping, Ministry of Shipping (SC-01, OBC-01 & UR-03). The posts are permanent. Pay Scale: Rs.15,600 - 39,100 (PB-3) + Rs. 7,600 (Grade Pay) (T.E. Rs.49,416/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 45 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: Degree in Naval Architecture from a recognised University. (B) EXPERIENCE: Eight years practical experience in design, construction, survey and repairs of ships carried out in ship building or ship repairing yards or any design or survey Organisation after the period of degree **DUTIES:** Design appraisal approval of stability, hull Survey of course. passenger/Cargo Ships and Certification. Undertake stability assessment, tonnage measurements, Load Line Surveys, accommodations/passenger space crew Surveys and Port State/Flat State Inspection. Other duties arising under the M.S. Act and Rules made there under. HQ: D.G Shipping Mumbai. But Liable serve anywhere in India.
- (Vacancy No. 15081008408) Two Deputy Director General/Regional Directors, Ministry of Tourism, Directorate General of Tourism, (OBC-01 & UR-01). The posts are permanent. Pay Scale: Rs.15,600- 39,100 (PB-3) + Rs. 7,600 (Grade Pay) (T.E. Rs.49,416/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: **EDUCATIONAL:** (i) Graduation in any discipline from a recognized University. (ii) Diploma / Certificate of foreign language (s) course other than English for a minimum period of six months. (B) EXPERIENCE: Ten years' experience in the field of public relations or publicity or administrative work including three years' experience in the field of tourism and hospitality in the Central Government or State Governments or Union Territories or Public Sector Undertakings or Universities or Recognised Research Institutions or Semi-Government or Statutory or Autonomous Organizations or Recognised Organisations. **DUTIES:** Organizing tourist promotion/ publicity activities in India and abroad with the objective to promote travel to and within India. Survey tourist resources and maintain upto date record of available facilities. Attend all enquiries regarding tourist amenities and attractions. Co-operation with International travel & tourist organizations etc. HQ: New Delhi with liability to serve anywhere in India and abroad.

- (Vacancy No. 15081009608) Three Scientists 'B' (Civil Engineering) in Central Water & Power Research Station, Pune-24, Ministry of Water Resources (OBC-01, UR-02). Of the three posts, one post is reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The posts are suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) OR Hearing Impairment { Partially Deaf (PD)}. The posts are permanent. Pay Scale: Rs.15,600 - 39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs.44,730/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 35 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: Bachelor's Degree in Civil Engineering from a recognized University or Institute (B) EXPERIENCE: At least three years research experience in Civil Engineering. DUTIES: To carry out research in Civil Engineering applied to projects in the disciplines of Hydraulics/Coastal and Harbour Engineering/ Hydrology / Water Resources Engineering using experimental, physical and mathematical modelling techniques and desk studies. Carryout field studies for data collection. HQ: Khadakwasla, Pune, with All India Service Liability.
- (Vacancy No. 15081010408) Two Research Officers (RS&A) in the Office of 10. Union Public Service Commission (UR-02). Of the two posts, one post is reserved Physically Challenged Persons with disability Orthopaedically for viz. Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) OR Blindness or Low Vision (Blind (B) or Partially Blind (PB)} **OR** Hearing Impairment {Deaf (D) or Partially Deaf (PD)}. The posts are also suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) OR Blindness or Low Vision (Blind (B) or Partially Blind (PB)} **OR** Hearing Impairment {Deaf (D) or Partially Deaf (PD)}. The posts are permanent. Pay Scale: Rs.15,600- 39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs. 44,730/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted; Non-Ministerial. Age*: 35 yrs. QUALIFICATIONS: ESSENTIAL: **EDUCATIONAL:** Master's degree in Statistics or Operational Research or Mathematics or Applied Statistics or Applied Mathematics or Mathematical Statistics from a recognized University or Institute or Masters Degree in Economics or Sociology or Psychology or Commerce with Statistics as one of the subject at graduate level of Post Graduate level from a recognized University or Institute; (B) EXPEREIENCE: Possessing three years' experience of analysis of statistical data and their interpretation in Central Government or State Government or Universities or Recognized Training Institute or Public Sector Undertaking or Statutory or Autonomous Organizations or Recruitment Boards e.g. Banking and Railway Recruitment Boards or Indian Institute of Technology or Indian Institute of Management or Central Board of Secondary Education

or State Public Service Commission or State Board of Secondary or Technical Education or Staff Selection Commission or Union Public Service Commission or University Grant Commission or Council of Scientific and Industrial Research. **DESIRABLE:** Post-graduate diploma in Computer Application awarded by a recognized University or 'A' Level Diploma under the Department of Electronics accredited Computer course. **DUTIES:** The Research Officer will assist the Senior Research Officer in undertaking the Research and Statistics, Analysis of the various factors of Selection/Examinations conducted by the Commission. **HQ:** New Delhi.

11. (Vacancy No. 15081011508) One Professor in Computer Science & Engineering (Technical) in G.B. Pant Govt. Engineering College, Govt. of National Capital Territory of Delhi, Training & Technical Education Department (UR-01). for Physically Challenged Persons with disability viz. The post is suitable Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The post is temporary but likely to continue. Pay Scale: Rs. 37,400 - 67,000 + Rs. 10,000 (Academic Grade Pay) (T.E. Rs. 1,00,962/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) B.E./B.Tech. and ME/M Tech in Computer Engineering/ Computer Science & Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Computer Engineering/ Computer Science & Engineering with specialization in the broad area/stream of Computer Science. (ii) Post Ph.D. publication & guiding Ph.D. students is highly desirable. Note-1 If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-

Grade Point	Equivalent
	Percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

Note- 2: Ph.D. shall be from a recognized University. **Note-3:** Equivalence for Ph.D. is based on publication of 5 International Journal papers, each journal having a cumulative Impact Index of not less than 2.0, with incumbent as the main author and all 05 publications being in the authors' area of specialization. **Note-4:** For an incumbent Assistant Professor, experience at the level of Assistant Professor will be considered equivalent to experience at the level of Associate Professor, provided the incumbent Assistant Professor has acquired or acquires Ph.D. degree in the relevant discipline.

Note-5: Experience at Diploma Institution is also considered equivalent to experience is degree level institutions at appropriate level and as applicable. However, qualifications as above shall be mandatory. (B) EXPEREIENCE: Minimum of 10 years teaching/ research/ industrial experience out of which atleast 05 years should be at the level of Associate Professor **OR** Minimum of 13 years' experience in teaching and/or/ research and/or industry. Note-1: In case of research experience, good academic record and books/research paper publications/ IPR /Patents record shall be required as deemed fit by the expert members of the Selection committee. Note-2: If the experience in industry is considered, the same shall be at managerial level equivalent to Associate Professor with active participation record in devising / designing, planning, executing, analyzing, quality control, innovating, training, technical books/research paper publications / IPR / patents, etc. as deemed fit by the expert members of the selection committee. DUTIES: To teach PG & UG students in the Mechanical & Automation Engineering, lead guide and promote research, examination work, planning, governance and development of labs & curricula, promoting R&D work, any other duty assigned by the Head of Institution/higher authorities. HQ: New Delhi.

12. (Vacancy No. 15081012508) One Associate Professor in Electronics & Communication Engineering (Technical) in G.B. Pant Govt. Engineering College, Govt. of National Capital Territory of Delhi, Training & Technical Education Department (UR-01). The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The post is temporary but likely to continue. Pay Scale: Rs. 37,400 - 67,000 + Rs. 9,000 (Academic Grade Pay) (T.E. Rs. 98,832/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) B.E./B.Tech. and ME/M.Tech. in Electronics & Communication Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Electronics & Communication Engineering with specialization in the broad are/stream of VLSI Design & Microelectronics. (ii) Post Ph.D. publications and guiding Ph.D. students is highly desirable. Note-1: The desired specialization for this post is in the area/stream of VLSI Design & Microelectronics Stream which includes Analog Electronics I, Analog Electronics II, VLSI Design, and Advanced VLSI Design. Note-2: If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-

Grade Point	Equivalent
	percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

Note-3: Ph.D. shall be from a recognized University. Note-4: Equivalence for Ph.D. is based on publication of 5 International Journal papers, each journal having a cumulative Impact Index of not less than 2.0, with incumbent as the main author and all 5 publications being in the authors' area of specialization. Note-5: Experience at Diploma Institution is also considered equivalent to experience at degree level institutions at appropriate level and as applicable. However qualifications as above shall be mandatory. (B) **EXPEREIENCE:** Minimum of 05 vears experience teaching/research/industry of which 02 years post Ph D experience is desirable. **DUTIES:** To teach PG & UG students in Electronics & Communication Engineering, lead guide and promote research, examination work, planning, governance and development of labs & curricula, promoting R&D work, any other duty assigned by the Head of Institution/higher authorities. HQ: New Delhi.

(Vacancy No. 15081013508) One Associate Professor in Mechanical & Automation Engineering (Technical) in G.B. Pant Govt. Engineering College, Govt. of National Capital Territory of Delhi, Training & Technical Education Department (UR-01). The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The post is temporary but likely to continue. Pay Scale: Rs. 37,400 - 67,000 + Rs. 9,000 (Academic Grade Pay) (T.E. Rs. 98,832/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) B.E./B.Tech. and ME/M.Tech. in Mechanical Engineering/ Mechanical & Automation Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D. or equivalent in Mechanical Engineering/ Mechanical & Automation Engineering with specialization in Design Engineering Stream. (ii) Post Ph.D. publications and guiding Ph.D. students is highly desirable. **Note-1:** For this post, the desired area/stream of specialization is Design Engineering which includes Engineering Graphics; Auto CAD; Machine Drawing; Engineering Mechanics; Mechanics of Solids; Kinematics of Machines; Dynamics of Machines: Machine Design I & II: Computer Aided Design: Mechanical Vibrations; Gear Technology. Note-2: If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-

Grade Point	Equivalent
	percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

Note-3: Ph.D. shall be from a recognized University. Note-4: Equivalence for Ph.D. is based on publication of 5 International Journal papers, each journal having a cumulative Impact Index of not less than 2.0, with incumbent as the main author and all 5 publications being in the authors' area of specialization. Note-5: Experience at Diploma Institution is also considered equivalent to experience at degree level institutions at appropriate level and as applicable. However qualifications as above shall be mandatory. (B) **EXPEREIENCE:** Minimum of 05 years experience teaching/research/industry of which 02 years post Ph D experience is desirable. **DUTIES:** To teach PG & UG students in Mechanical & Automation Engineering, lead guide and promote research, examination work, planning, governance and development of labs & curricula, promoting R & D work, any other duty assigned by the Head of Institution/higher authorities. HQ: New Delhi.

(Vacancy No. 15081014508) One Associate Professor in Mechanical & 14. Automation Engineering (Technical) in G.B. Pant Govt. Engineering College. Govt. of National Capital Territory of Delhi, Training & Technical Education Department (OBC-01). The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The post is temporary but likely to continue. Pay Scale: Rs. 37,400 - 67,000 + Rs. 9,000 (Academic Grade Pay) (T.E. Rs. 98,832/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 53 yrs. (A) EDUCATIONAL: (i) B.E./B.Tech. and QUALIFICATIONS: ESSENTIAL: ME/M.Tech. in Mechanical Engineering/ Mechanical & Automation Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Mechanical Engineering/Mechanical & Automation Engineering with specilization in **Thermal Engineering Stream. (ii)** Post Ph.D. publications and guiding Ph.D. students is highly desirable. Note-1: The required areas of specialization/streams for this post include Thermal Science: Mechanics of Fluids: Heat & Mass Transfer: Fluid Systems/Hydraulic Machines: Refrigeration & Air-conditioning: Solar Energy: Automotive Engineering; I.C. Engines & Pollution Control; Power Plant Practices; Finite Element Methods. Note-2: If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-

Grade Point	Equivalent
	percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

Note-3: Ph.D. shall be from a recognized University.**Note-4:** Equivalence for Ph.D. is based on publication of 5 International Journal papers, each journal having a cumulative

Impact Index of not less than 2.0, with incumbent as the main author and all 5 publications being in the authors' area of specialization. Note-5: Experience at Diploma Institution is also considered equivalent to experience at degree level institutions at appropriate level and as applicable. However qualifications as above shall be **EXPEREIENCE:** mandatory. (B) Minimum of 05 vears experience teaching/research/industry of which 02 years post Ph D experience is desirable. **DUTIES:** To teach PG & UG students in Mechanical & Automation Engineering, lead guide and promote research, examination work, planning, governance and development of labs & curricula, promoting R&D work, any other duty assigned by the Head of Institution/higher authorities. HQ: New Delhi.

15. (Vacancy No. 15081015508) One Associate Professor in Computer Science & Engineering (Technical) in G.B. Pant Govt. Engineering College, Govt. of National Capital Territory of Delhi, Training & Technical Education Department (OBC-01). The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The post is temporary but likely to continue. Pay Scale: Rs. 37,400 - 67,000 + Rs. 9,000 (Academic Grade Pay) (T.E. Rs. 98,832/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 53 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) B.E./B.Tech. and ME/M.Tech. in Computer Science & Engineering /Computer Engineering/Information Technology or equivalent with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Computer Science & Engineering /Computer Engineering/Information Technology with specialization in the broad area/stream of Software & System. (ii) Post Ph.D. publications and guiding Ph.D. students is highly desirable. Note-1: The desired area/streams of specialization required for this post is Software & Systems which includes Introduction to Programming; Object Oriented Programming C++: Software Engineering: operating Systems: Linux & X-Windows Programming; Data Base Management Systems; Object Oriented Software Engineering; Requirements & Estimation Techniques; Software Testing; Java Programming. Note-2: If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-

Grade Point	Equivalent
	percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

Note-3: Ph.D. shall be from a recognized University.**Note-4:** Equivalence for Ph.D. is based on publication of 5 International Journal papers, each journal having a cumulative

Impact Index of not less than 2.0, with incumbent as the main author and all 5 publications being in the authors' area of specialization. Note-5: Experience at Diploma Institution is also considered equivalent to experience at degree level institutions at appropriate level and as applicable. However qualifications as above shall be **EXPEREIENCE:** of mandatory. (B) Minimum 05 vears experience teaching/research/industry of which 02 years post Ph D experience is desirable. DUTIES: To teach PG & UG students in Computer Science & Engineering, lead guide and promote research, examination work, planning, governance and development of labs & curricula, promoting R&D work, any other duty assigned by the Head of Institution/higher authorities. HQ: New Delhi.

16. (Vacancy No. 15081016508) One Associate Professor in Computer Science & Engineering (Technical) in G.B. Pant Govt. Engineering College, Govt. of National Capital Territory of Delhi, Training & Technical Education Department (UR-01). The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The post is temporary but likely to continue. Pay Scale: Rs. 37,400 - 67,000 + Rs. 9,000 (Academic Grade Pay) (T.E. Rs. 98,832/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) B.E./B.Tech. and ME/M.Tech. in Computer Science & Engineering /Computer Engineering/Information Technology or equivalent with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Computer Science & Engineering /Computer Engineering/Information Technology with specialization in the broad area/stream of Hardware & Organization. (ii) Post Ph.D. publications and guiding Ph.D. students is highly desirable. Note-1: The desired area/streams of specialization required for this post is Hardware & Organization which includes Introduction to Computers (hardware & organization); Computer Graphics; Computer Architecture; Microprocessor Systems; Multimedia Technologies; Advanced Computer Architecture. Note-2: If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-

Grade Point	Equivalent
	percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

Note-3: Ph.D. shall be from a recognized University.**Note-4:** Equivalence for Ph.D. is based on publication of 5 International Journal papers, each journal having a cumulative Impact Index of not less than 2.0, with incumbent as the main author and all 5

publications being in the authors' area of specialization. **Note-5:** Experience at Diploma Institution is also considered equivalent to experience at degree level institutions at appropriate level and as applicable. However qualifications as above shall be mandatory. **(B) EXPEREIENCE:** Minimum of 05 years experience in teaching/research/industry of which 02 years post Ph D experience is desirable. **DUTIES:** To teach PG & UG students in Computer Science & Engineering, lead guide and promote research, examination work, planning, governance and development of labs & curricula, promoting R&D work, any other duty assigned by the Head of Institution/higher authorities. **HQ:** New Delhi.

(Vacancy No. 15081017308) One Associate Professor in Applied **17**. Mathematics (Non-Technical) in Ch. Brahm Prakash Government Engineering College, Jaffarpur, Delhi, Govt. of National Capital Territory of Delhi, Training & Technical Education Department, Muni Maya Ram Marg, Pitam Pura, Delhi (UR-01). The post is exclusively reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The post is temporary but likely to continue. Pay Scale: Rs. 37,400 - 67,000 + Rs. 9,000 (Academic Grade Pay) (T.E. Rs. 98,832/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 55 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) Good Academic record with a Ph.D Degree in Mathematics / Applied Mathematics. (ii) A Master's Degree with at-least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Mathematics/Applied Mathematics. (iii) Contribution to educational innovation, design of new curricula and courses, and technology-mediated teaching learning process with evidence of having guided doctoral candidates and research students. (iv) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out by the UGC. Explanation: 1. Good Academic Record: At least 55% marks at the Master Degree Level in the relevant subject. 2. API Score: Consolidated API score requirement of 300 points from Category III of APIs shall be as stipulated by UGC Notification dated 30-06-2010 as amended vide UGC Notification dated 13-06-2013 for the post of Associate Professor. 3. Contribution to educational innovation: Fulfilling any of the requirement mentioned in Education Qualification Point (iii) will be considered sufficient for the purpose of Education Qualification Point (iii). Evidence of having guided doctoral candidates and research students will not be considered as an additional requirement, but as any other requirement indicated in Education Qualification Point (iii). Note 1:- Specialization in any relevant area related to Mathematics / Applied Mathematics will be considered appropriate. Note 2:- Ph. D shall be from a recognized University. (B) EXPEREIENCE: A minimum of Eight years of experience of teaching and/or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/ Industry excluding the period of Ph. D research with evidence of published work and a minimum of 5 publications as books and/or research/ policy papers. DUTIES: Teaching, research / consultancy projects & guidance to UG/PG students, Review academic performance, to develop and upgrade Laboratories as per latest technology, represent institute in technical meets. To perform

Work related with the University and to assist Principal in activities related with growth of the Institute and other allied works. **HQ:** New Delhi.

(Vacancy No. 15081018308) One Associate Professor in Applied Chemistry (Non-Technical) in Ch. Brahm Prakash Government Engineering College, Jaffarpur, Delhi, Govt. of National Capital Territory of Delhi, Training & Technical Education Department, Muni Maya Ram Marg, Pitam Pura, Delhi (UR-01). The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The post is temporary but likely to continue. Pay Scale: Rs. 37,400 - 67,000 + Rs. 9,000 (Academic Grade Pay) (T.E. Rs. 98,832/- Approx.) + TA and HRA as admissible. General Central Service. Group 'A'. Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: (i) Good Academic record with a Ph.D Degree in Chemistry/Applied Chemistry/ Analytical Chemistry / Environmental Chemistry / Environmental Studies. (ii) A Master's Degree with at-least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in Chemistry/Applied Chemistry/ Analytical Chemistry / Environmental Chemistry / Environmental Studies. (iii) Contribution to educational innovation, design of new curricula and courses, and technology-mediated teaching learning process with evidence of having guided doctoral candidates and research students. (iv) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), set out by the UGC. Explanation: 1. Good Academic Record: At least 55% marks at the Master Degree Level in the relevant subject. 2. API Score: Consolidated API score requirement of 300 points from Category III of APIs shall be as stipulated by UGC Notification dated 30-06-2010 as amended vide UGC Notification dated 13-06-2013 for the post of Associate Professor. 3. Contribution to educational innovation: Fulfilling any of the requirement mentioned in Education Qualification Point (iii) will be considered sufficient for the purpose of Education Qualification Point (iii). Evidence of having guided doctoral candidates and research students will not be considered as an additional requirement, but as any other requirement indicated in Education Qualification Point (iii). Note 1:- Specialization in any relevant area related to Chemistry/Applied Chemistry/ Analytical Chemistry / Environmental Chemistry / Environmental Studies will be considered appropriate. Note 2:- Ph. D shall be from a recognized University. (B) EXPEREIENCE: A minimum of Eight years of experience of teaching and/or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/ Industry excluding the period of Ph. D research with evidence of published work and a minimum of 5 publications as books and/or research/ policy papers. **DUTIES:** Teaching, research / consultancy projects & guidance to UG/PG students, Review academic performance, to develop and upgrade Laboratories as per latest technology, represent institute in technical meets. To perform Work related with the University and to assist Principal in activities related with growth of the Institute and other allied works. HQ: New Delhi.

- (Vacancy No. 15081019308) One Associate Professor (Non-Technical) 19. (Applied Chemistry) in Ambedkar Institute of Advanced Communication Technologies & Research, Govt. of National Capital Territory of Delhi, Directorate of Training & Technical Education (UR-01). The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The post is temporary. Pay Scale: Rs. 37,400 - 67,000 + Rs. 9,000 (Academic Grade Pay) (T.E. Rs. 98,832/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) Good Academic record with a Ph. D Degree in the disciplines of Applied Chemistry / Chemistry. (ii) A Master's Degree in Applied Chemistry / Chemistry with at-least 55% marks (or an equivalent grade in a point scale wherever grading system is followed). (iii) Contribution to educational innovation, design of new curricula and courses, and technology-mediated teaching learning process with evidence of having guided doctoral candidates and research students. (iv) A minimum score as stipulated in the Academic Performance Indicator (API) Based Performance Based Appraisal System (PBAS), set out by the University Grant Commission. Explanation: (a) The term "Good Academic Record" means at least 55% marks or an equivalent grade in a point scale wherever grading system is followed at Master's Degree level. (b) Fulfillment of any one of the conditions stipulated at EQ (iii) will be considered sufficient towards requirement of EQ-(iii). (c) For EQ (iv) consolidated API score requirement of 300 points from category III of APIs shall be as stipulated by UGC Notification dated 30 Jun 2010 as amended vide UGC notification dated 13 Jun 2013 for the post of Associate Professor. Note-1: The exact requirement of the subject / discipline is Applied Chemistry / Chemistry. Note-2: Ph. D shall be from a recognized University. (B) EXPEREIENCE: A minimum of Eight teaching and / or research in an academic / research position vears of experience of equivalent to that of Assistant Professor in a University, College or Accredited Research Institution / Industry excluding the period of Ph. D research with evidence of published work and a minimum of five publications as books and / or research / policy papers. **DUTIES:** Teaching, research/consultancy projects & guidance to UG, PG and research students, to develop and upgrade Laboratories as per latest technology, represent institute in technical meets. To perform work related to the affiliating University and to assist the principal in academic & co-curricular activities and other allied duties. HQ: New Delhi.
- 20. (Vacancy No. 15081020308) One Associate Professor (Non-Technical) (Applied Mathematics) in Ambedkar Institute of Advanced Communication Technologies & Research, Govt. of National Capital Territory of Delhi, Directorate of Training & Technical Education (UR-01). The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The post is temporary. Pay Scale: Rs. 37,400 67,000 + Rs. 9,000 (Academic Grade Pay) (T.E. Rs. 98,832/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50

yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) Good Academic record with a Ph. D Degree in the disciplines Applied Mathematics/ Mathematics. (ii) A Master's Degree in Applied Mathematics / Mathematics with at-least 55% marks (or an equivalent grade in a point scale wherever grading system is followed). (iii) Contribution to educational innovation, design of new curricula and courses, and technologymediated teaching learning process with evidence of having guided doctoral candidates and research students. (iv) A minimum score as stipulated in the Academic Performance Indicator (API) Based Performance Based Appraisal System (PBAS), set out by the University Grant Commission. Explanation: (a) The term "Good Academic Record" means at least 55% marks or an equivalent grade in a point scale wherever grading system is followed at Master's Degree level. (b) Fulfillment of any one of the conditions stipulated at EQ (iii) will be considered sufficient towards requirement of EQ-(iii). (c) For EQ (iv) consolidated API score requirement of 300 points from category III of APIs shall be as stipulated by UGC Notification dated 30 Jun 2010 as amended vide UGC notification dated 13 Jun 2013 for the post of Associate Professor Note-1: The exact requirement of the subject / discipline is Applied Mathematics / Mathematics. Note-2: Ph. D shall be from a recognized University. (B) EXPEREIENCE: A minimum of Eight years of experience of teaching and / or research in an academic / research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution / Industry excluding the period of Ph. D research with evidence of published work and a minimum of five publications as books and / or research / policy papers. **DUTIES:** Teaching, research/consultancy projects & guidance to UG, PG and research students, to develop and upgrade Laboratories as per latest technology, represent institute in technical meets. To perform work related to the affiliating University and to assist the principal in academic & co-curricular activities and other allied duties. HQ: New Delhi.

21. (Vacancy No. 15081021308) Ten Principals, Higher Secondary School Government of Union Territory of Puducherry, Directorate of School Education, Puducherry (SC-01, ST-01, OBC-02 & UR- 06). Of the ten posts, one post is reserved for Physically Challenged Persons with disability viz. Blindness or Low Vision (Blind (B) or Partially Blind (PB). The posts are suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) OR Blindness or Low Vision (Blind (B) or Partially Blind (PB)} OR Hearing Impairment {Deaf (D) or Partially Deaf (PD)}. The posts are permanent. Pay Scale: Rs.15,600 - 39,100 (PB-3) + Rs. 7,600 (Grade Pay) (T.E. Rs.49,416/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Non-Ministerial. Gazetted. Age*: 40yrs. QUALIFICATIONS: **ESSENTIAL:** EDUCATIONAL: (i) Master's degree from a recognised University or equivalent (Explanation: Equivalent means Master's Degree of at least two years duration). (ii) Degree in Teaching/Education from a recognised University or equivalent. (Explanation: Equivalent means Degree in Teaching/Education of at least one year duration.) (B) EXPERIENCE: Ten years' teaching experience in Higher Secondary School (Explanation: Experience in teaching 11th and 12th standards as Lecturer/PGT

in Higher Secondary Schools will only be eligible). **DUTIES:** The Principal of Government Higher Secondary School is the Head of Institution and Head of Office. The Principal is also the academic and administrative head of the institutions. The Principal is the Appointing as well as Disciplinary Authority for Group 'C' and 'D' staff of his institution. The Principal is also the Drawing and Disbursing Officer. The Principal has to attend to both academic and administrative matters. The Principal is the Chief Superintendent for SSLC and Higher Secondary Public Examinations at the school constituted as the centre for examination. As per the norms prescribed by the Government of Puducherry, the Principal of Higher Secondary School is also required to handle not less than six periods in a week for higher secondary classes. **HQ**: Puducherry. Posting will be in any one of the four regions of Pondicherry/ Karaikal/Mahe/Yanam.

22. (Vacancy No. 15081022308) Ten Assistant Professors in Law in Dr. Ambedkar Government Law College, Puducherry, Government of Puducherry, Directorate of Higher and Technical Education, Puducherry (SC-01, ST-01, OBC-03 & UR- 05). Of the ten posts, one post is reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) **OR** Blindness or Low Vision (Blind (B) or Partially Blind (PB). The posts are suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) OR Blindness or Low Vision (Blind (B) or Partially Blind (PB)}. The posts are permanent. **Pay Scale:** Rs.15.600 - 39.100 + Rs. 6,000 (Academic Grade Pay) (T.E. Rs.40,008/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 35 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: (i) Good academic record as defined by the concerned university with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in Law from an Indian University, or an equivalent degree from an accredited foreign university. (ii) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET. (iii) Notwithstanding anything contained in sub-clauses (i) and (ii) above, candidates, who are, or have been awarded a Ph.D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Universities/Colleges/Institutions.(iv) Professor equivalent positions in or NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted. Note 1: A relaxation of 5% may be provided at the graduate and master's level for the scheduled caste/scheduled

tribe/differently-abled (Physically and visually differently-abled) categories for the purpose of eligibility and for assessing good academic record during direct Recruitment to teaching positions. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures. Note 2: A relaxation of 5% may be provided from 55% to 50% of the marks to the Ph.D. Degree holders, who have obtained their Master's Degree prior to 19th September,1991. **Note 3:** Ph. D awarded by the recognized university/Institutions will be relevant for the purpose in EQ (iii). Note 4: The term 'Good Academic Record' means at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's degree level. DUTIES: Assistant Professor of the Law College has to assist the Head of the Institution in planning and executing academic programmes of the College. Assistant Professor in Law is responsible for engaging classes to the utmost satisfaction of the students and the Head of the Institution. Asst. Professor in Law is expected to teach for the required number of hours in a week as per the norms prescribed by the University Grants Commission and the University. Assistant Professor would be incharge of various activities of the college like Sports, Cultural, Literary Moot-Courts, Students Hostel, Placement etc. Assistant Professor is also expected to give proper guidance to the students to shape their future. It is the duty of Assistant Professor to ensure maintenance of discipline and decorum among the students. **HQ**: Puducherry.

IMPORTANT

CLOSING DATE FOR SUBMISSION OF ONLINE RECRUITMENT APPLICATION (ORA) THROUGH ORA WEBSITE IS 23:59 HRS ON 27.08.2015.

THE LAST DATE FOR PRINTING OF COMPLETELY SUBMITTED ONLINE APPLICATION IS UPTO 23:59 HRS ON 28.08.2015.

DATE FOR DETERMINING THE ELIGIBILITY OF ALL CANDIDATES IN EVERY RESPECT SHALL BE THE PRESCRIBED CLOSING DATE FOR SUBMISISON OF ONLINE RECRUITMENT APPLICATION (ORA). THE APPLICANTS ARE ADVISED TO FILL IN ALL THEIR PARTICULARS IN THE ONLINE RECRUITMENT APPLICATION CAREFULLY AS SUBMISSION OF WRONG INFORMATION MAY LEAD TO REJECTION THROUGH COMPUTER BASED SHORTLISTING APART FROM DEBARMENT BY THE COMMISSION.

DATE FOR THE INTERVIEW ON WHICH THE SHORTLISTED CANDIDATE IS REQUIRED TO BRING THE PRINTOUT OF HIS/HER ONLINE APPLICATION ALONGWITH OTHER DOCUMENTS AT UPSC SHALL BE INTIMATED SEPARATELY.

NOTES:

- a) Candidates are requested to apply only Online against this advertisement on the Online Recruitment Application (ORA) website http://www.upsconline.nic.in and NOT write to the Commission for Application forms. They are also requested to go through carefully the details of posts and instructions published below as well as on the website http://www.upsconline.nic.in.
- b) * The age limit shown against item Nos 14* & 15* (* for 01 post reserved for Other Backward Classes candidates) is relaxed age limit for Other Backward Classes candidates. * In respect of cases belonging to Govt. of National Capital Territory of Delhi OBCs included in the Central list and list Notified by Govt. of National Capital Territory of Delhi are eligible. The age limit shown against all items is the normal age limit and the age is relaxable for SC/ST candidates upto 5 years and upto 3 years for OBC candidates in respect of vacancies reserved for them. SC/ST/OBC Candidates have to produce a caste certificate in prescribed proforma. For age concession applicable to other categories of applicants please see relevant paras of the "Instructions and Additional Information to Candidates for Recruitment by Selection" displayed on Commission's Website.
- c) A candidate will be eligible to get the benefit of community reservation only in case the particular caste to which the candidates belong is included in the list of reserved communities issued by the Central Government. If a candidate indicates in his/her application form that he/she belongs to SC/ST/OBC/General category but subsequently writes to the Commission to change his/her category, such request shall not be entertained by the Commission.
- d) Physically Handicapped (PH) Persons or Persons with disabilities, as indicated against various item(s) in the VACANCY DETAILS, can apply to the respective posts even if the post is not reserved for them but has been identified as Suitable. However, such candidates will be considered for selection to such post by general standard of merit. Persons suffering from not less than 40% of relevant disability shall alone be eligible for the benefit of reservation and other relaxations as permissible under the rules. Thus, Physically Handicapped (PH) persons can avail benefit of:
- i) Reservation and other Concessions & Relaxations as permissible under the rules only when degree of physical disability is 40% or more and the posts are reserved for PH candidates.
- ii) Other Concessions & Relaxations as permissible under the rules only when degree of physical disability is 40% or more and the posts are suitable for PH candidates.
- e) **HEADQUARTERS:** At places specifically stated against certain posts, otherwise anywhere in India.
- f) **PROBATION:** The persons selected will be appointed on probation as per rule.

INSTRUCTIONS AND ADDITIONAL INFORMATION TO CANDIDATES FOR RECRUITMENT BY SELECTION

1. CITIZENSHIP:

A Candidate must be either:

- (a) a citizen of India, or
- (b) a subject of Nepal, or
- (c) a subject of Bhutan, or
- (d) a Tibetan refugee who came over to India before 1st January, 1962 with the intention of permanently settling in India, or
- (e) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka or East African countries of Kenya, Uganda, the United Republic of Tanzania(formerly Tanganyika and Zanzibar), Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India. Provided that a candidate belonging to categories (b), (c), (d) and (e) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India.

NOTE The application of a candidate in whose case a certificate of eligibility is necessary, may be considered by the Commission and, if recommended for appointment, the candidate may also be provisionally appointed subject to the necessary certificate being issued in his favour by the Government of India.

- 2. **AGE LIMITS**: The age limit for the post has been given in the advertisement. For certain age concessions admissible to various categories please go through the instruction regarding Concessions & Relaxations.
- 3. **MINIMUM ESSENTIAL QUALIFICATIONS**: All applicants must fulfill the essential requirements of the post and other conditions stipulated in the advertisement. They are advised to satisfy themselves before applying that they possess at least the essential qualifications laid down for various posts. No enquiry asking for advice as to eligibility will be entertained.

NOTE-I: The prescribed essential qualifications are the minimum and the mere possession of the same does not entitle candidates to be called for interview.

NOTE-II: IN THE EVENT OF NUMBER OF APPLICATIONS BEING LARGE, COMMISSION WILL ADOPT SHORT LISTING CRITERIA TO RESTRICT THE NUMBER OF CANDIDATES TO BE CALLED FOR INTERVIEW TO A REASONABLE NUMBER BY ANY OR MORE OF THE FOLLOWING METHODS:

- (a) "On the basis of Desirable Qualification (DQ) or any one or all of the DQs if more than one DQ is prescribed"
- (b) On the basis of higher educational qualifications than the minimum prescribed in the advertisement
- (c) On the basis of higher experience in the relevant field than the minimum prescribed in the advertisement
- (d) By counting experience before or after the acquisition of essential qualifications
- (e) By holding a Recruitment Test.

THE CANDIDATE SHOULD, THEREFORE, MENTION ALL HIS/HER QUALIFICATIONS AND EXPERIENCE IN THE RELEVANT FIELD OVER AND ABOVE THE MINIMUM QUALIFICATIONS.

NOTE-III:-

IMPORTANT

- (i) The category-wise minimum level of suitability in interviews, irrespective of whether the selection is made only by interview or by Recruitment Test followed by interview, will be UR-50 marks, OBC-45 marks, SC/ST/PH-40 marks, out of the total marks of interview being 100.
- (ii) In cases where selection is made by Recruitment Test (RT) followed by interview, the candidate will have to achieve minimum level of suitability in their respective category at both stages i.e. 'Recruitment Test' as well as 'Interview'. The minimum level of suitability in case of RT shall be decided by the Commission on case to case basis.

4. APPLICATION FEE:

- (a) Candidates are required to pay a fee of Rs. 25/- (Rupees Twenty five) only either by remitting the money in any branch of the SBI by cash or by using net banking facility of the SBI or by using visa/master credit/debit card.
- (b) No fee for SC/ST/PH/Women candidates of any community. No "fee exemption" is available to OBC male candidates and they are required to pay the full prescribed fee.
- (c) Applications without the prescribed fee would not be considered and summarily rejected. No representation against such rejection would be entertained.
- (d) Fee once paid shall not be refunded under any circumstance nor can the fee be held in reserve for any other examination or selection.

5. CONCESSIONS & RELAXATIONS:

(a) The upper age limit in case of Ex-Servicemen and Commissioned Officers including ECOs/SSCOs shall be relaxed by five years subject to the condition that on the closing date for receipt of applications the continuous service rendered in the Armed Forces by an Ex-Serviceman is not less than six months after attestation. This relaxation is also available to ECOs/SSCOs who have completed their initial period of assignment of five years of Military Service and whose assignment has been extended beyond five years as on closing date and in whose case the Ministry of Defence issues certificates that they will be released within 3 months on selection from the date of receipt of offer of appointment. Candidates claiming age relaxation under this para would be required to produce a certificate in the prescribed proforma to the Commission.

NOTE: Ex Servicemen who have already secured regular employment under the Central Govt. in a Civil Post are permitted the benefit of age relaxation as admissible for Ex-Servicemen for securing another employment in any higher post or service under the Central Govt. However, such candidates will not be eligible for the benefit of reservation, if any for Ex-Servicemen in Central Govt. jobs.

- (b) In order to qualify for the concession under (a) above, candidates concerned would be required to produce a certificate that they have been released from the Defence Forces. The certificate for Ex-Servicemen and Commissioned Officers including ECOs/SSCOs should be signed by the appropriate authorities specified below and should also specify the period of service in the Defence Forces:-
- (i) In case of Commissioned Officers including ECOs/SSCOs:

Army: Directorate of Personnel Service, Army Headquarters, New Delhi.

Navy: Directorate of Personnel Services Naval Headquarters, New Delhi.

Air Force: Directorate of Personnel Services, Air Headquarters, New Delhi.

(ii) In case of JCOs/ORs and equivalent of the Navy and Air Forces:

Army: By various Regimental Record Offices.

Navy: Naval Records, Bombay

Air Force: Air Force Records, New Delhi.

(c) Age relaxation for Central Government employees:

The upper age limit is relaxable for Central/U.T. Govt. Servants up to 5 years as per instructions issued by the Govt. of India from time to time. (10 years for persons belonging to Scheduled Castes/Scheduled Tribes and 8 years for persons belonging to other Backward Classes in respect of the posts reserved for them) in accordance with the instructions or orders issued by the Government of India. A candidate claiming to belong to the category of Central Government servant and thus seeking age relaxation under this para would be required to produce a Certificate in the prescribed proforma issued after the date of advertisement from his/her Employer on the Office letter head

to the effect that he/she is a regularly appointed Central Government Servant and not on casual/adhoc/daily wages/hourly paid/contract basis employee.

The age relaxation will be admissible to such of the Government servants as are working in posts which are in the same line or allied cadres and where a relationship could be established that the service already rendered in a particular post will be useful for the efficient discharge of the duties of the post(s) recruitment to which has been advertised. Decision in this regard will rest with the Commission.

(d) Age relaxation to persons who had ordinarily been domiciled in the State of J&K during the period from 1st January, 1980 to 31st December, 1989:

The relaxation in upper age limit of 5 years shall be admissible to all persons who had ordinarily been domiciled in the State of J&K during the period from 1st January, 1980 to 31st December, 1989. The persons claiming relaxation under this sub-para would be required to produce a certificate to this effect from the District Magistrate within whose jurisdiction they had ordinarily resided or from any other authority designated in this behalf by the Government of Jammu and Kashmir. This relaxation shall remain in force upto 31.12.2015.

(f) Age relaxation to Physically Handicapped (PH) persons:

Age relaxation of 10 years is allowed (total 15 years for SCs/STs and 13 years for OBCs in respect of the posts reserved for them) to blind, deaf-mute and orthopedically handicapped persons for appointment to Group 'A' and Group 'B' posts/services. The persons claiming age relaxation under this sub-para would be required to produce a certificate in prescribed proforma in support of their claims clearly indicating that the degree of physical disability is 40% or more. In any case, the appointment of these candidates will be subject to their being found medically fit in accordance with the standards of medical fitness as prescribed by the Government for each individual Group 'A' and Group 'B' posts to be filled by Direct Recruitment by Selection.

6.(A) HOW TO APPLY:

- i) Candidates must apply online through the website http://www.upsconline.nic.in. Applications received through any other mode would not be accepted and summarily rejected.
- ii) If the applicant is claiming any experience, then he/she has to upload his/her experience certificate, preferably in prescribed format, in a single pdf file in such a way that the size file does not exceed 2 MB and is legible when a printout taken. For that the applicant may scan the experience certificate in 200 dpi grey scale. Documents like Pay Slip, Resume, Appointment Letter, Relieving Letter, Un-signed Experience Certificate etc. must not be uploaded in the Document Upload Module.

- iii) IMPORTANT: CANDIDATES ARE ADVISED TO FILL THEIR CORRECT AND ACTIVE E-MAIL ADDRESSES IN THE ONLINE APPLICATION AS ALL CORRESPONDENCE WILL BE MADE BY THE COMMSSION THROUGH E-MAIL ONLY. INTERVIEW SCHEDULE AND REQUIREMENTS WITH REGARD TO COPIES OF CERTIFCATES TO BE SUBMITTED IN RESPECT OF CLAIMS MADE IN THE ONLINE APPLICATION WILL BE E-MAILED IN DUE COURSE TO THE CANDIDATES IN THEIR REGISTERED E-MAIL ID AND WILL ALSO BE POSTED ON THE WEBSITE OF THE COMMISSION.
- iv) Candidates who wish to apply for more than one post should apply separately for each post and pay the fee for each post in the prescribed manner.
- v) After submitting the Online Recruitment Application (ORA), the candidates are required to take out a print out of the finally submitted Online Recruitment Application.
- vi) Candidates are <u>not required</u> to submit to the Commission either by post or by hand the printouts of their online applications or any other document. They will be required to bring along with them the printouts of their online applications and the documents mentioned in para 7 below if called for interview.
- vii) The applicants are advised to submit only single Online Recruitment Application for each post; however, if somehow, if he/she submits multiple Online Recruitment Applications for one post, then he/she must ensure that Online Recruitment Application with the higher "Application Number" is complete in all respects including fee. The applicants, who submit multiple Online Recruitment Applications, should note that only the Online Recruitment Application with higher "Application Number" shall be entertained by the Commission and fee paid against one "Application Number" shall not be adjusted against any other "Application Number".
- viii) The candidates are advised to submit the Online Recruitment Application well in advance without waiting for the closing date.
- 6 (B) Candidates shortlisted for interview on the basis of the information provided in the online applications submitted by them will be required to send self attested copies of documents/relevant certificates in support of the claims made in the application as and when demanded by the Commission. "WARNING":

CANDIDATES WILL BE SHORT-LISTED FOR INTERVIEW ON THE BASIS OF THE INFORMATION PROVIDED BY THEM IN THEIR ONLINE APPLICATIONS, THEY MUST ENSURE THAT SUCH INFORMATION IS TRUE. IF AT ANY SUBSEQUENT STAGE OR AT THE TIME OF INTERVIEW ANY INOFRMATION GIVEN BY THEM OR ANY CLAIM MADE BY THEM IN THEIR ONLINE, APPLICATIONS IS FOUND TO BE

FALSE, THEIR CANDIDATURE WILL BE LIABLE TO BE REJECTD AND THEY MAY ALSO BE DEBARRED EITHER PERMANENTLY OR FOR A SPECIFIED PERIOD BY THE:

- COMMISSION FROM ANY EXAMINATION OR SELECTION HELD BY THEM.
- CENTRAL GOVERNMENT FROM ANY EMPLOYMENT UNDER THEM.

7. DOCUMENTS/ CERTIFICATES TO BE PRODUCED AT THE TIME OF INTERVIEW.

The printout of the online application and the following Original Documents/ Certificates along with self attested copies and other items specified in the Summon Letter for interview are to be produced at the time of interview, failing which the candidate would not be allowed to appear in the Interview in which case such candidate will not be entitled to receive the Commission's contribution towards travelling expenses:-

- a) Matriculation/10th Standard or equivalent certificate indicating date of birth, or mark sheet of Matriculation/10th Standard or equivalent issued by Central/State Board indicating Date of Birth in support of their claim of age. Where date of birth is not available in certificate/mark sheets, issued by concerned Educational Boards, School leaving certificate indicating Date of Birth will be considered (in case of Tamil Nadu & Kerala).
- b) Degree/Diploma certificate along with marksheets pertaining to all the academic years as proof of educational qualification claimed. In the absence of Degree/Diploma certificate, provisional certificate along with mark sheets pertaining to all the academic years will be accepted.
- c) Order/ letter in respect of equivalent Educational Qualifications claimed, indicating the Authority (with number and date) under which it has been so treated, in respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement.
- d) Certificate(s) in the prescribed proforma from the Head(s) of Organization(s)/Department(s) for the entire experience claimed, clearly mentioning the duration of employment (date, month & year) indicating the basic pay and consolidated pay. The certificate(s) should also mention the nature of duties performed/experience obtained in the post(s) with duration(s). Experience Certificate should be issued in prescribed format relevant to the post. Experience certificate not in prescribed proforma but containing all the details as mentioned above would be considered on merits by the Commission.
- e) Caste certificate by candidate seeking reservation as SC/ ST/ OBC, in the prescribed proforma from the competent authority indicating clearly the candidate's Caste, the Act/ Order under which the Caste is recognized as SC/ ST/ OBC and the village/ town the candidate is ordinarily a resident of.
- f) A declaration in the prescribed format by candidate seeking reservation as OBC, that he/she does not belong to the creamy layer on the crucial date, in addition to the

community certificate (OBC). Unless specified otherwise, the prescribed closing date for receipt of Online Recruitment Application for the post is to be treated as crucial date.

- g) Physically Handicapped certificate in prescribed proforma issued by the competent authority by Physically Handicapped persons eligible for appointment to the post on the basis of prescribed standards of Medical Fitness. The Competent Authority to issue Physically Handicapped certificate shall be a Medical Board duly constituted by the Central or a State Government. The Central/ State Government may constitute Medical Board(s) consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing Locomotor/ Cerebral / Visual / Hearing disability, as the case may be.
- h) A candidate who claims change in name after matriculation on marriage or remarriage or divorce etc. the following documents shall be submitted:-
- i) <u>In case of marriage of women</u> Photocopy of Husband's passport showing names of spouses or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from husband and wife along with a joint photograph duly sworn before the Oath Commissioner;
- ii) <u>In case of re-marriage of women</u> Divorce Deed/Death certificate as the case may be in respect of first spouse; and photocopy of present husband's passport showing names of spouse or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from the husband and wife along with joint photograph duly sworn before the Oath Commissioner
- iii) <u>In case of divorce of women</u> Certified copy of Divorce Decree and Deed Poll/Affidavit duly sworn before the Oath Commissioner.
- iv) In other circumstances for change of name for both male and female Deed Poll/Affidavit duly sworn before the Oath Commissioner and paper cuttings of two leading daily newspaper in original (One daily newspaper should be of the area of applicants permanent and present address or nearby area) and Gazette Notification.
- i) Certificate/ Document in respect of Age relaxation for:
- i) Ex-Servicemen and Commissioned Officers including ECOs/SSCOs in prescribed proforma from competent authority.
- ii) Central/UT Government Employees/Servants in prescribed proforma from competent authority issued after the date of advertisement.
- iii) Meritorious Sports persons in prescribed proforma from competent authority.
- iv) Widows/Divorced Women/Women Judicially separated from Husbands.
- v) Persons who had ordinarily been domiciled in the State of J & K during the period from 1st January, 1980 to 31st December, 1989.
- vi) Persons seeking age relaxation under special provision/ order.
- j) Persons already in Regular Government service, whether in permanent or temporary capacity other than casual/adhoc/daily wages/hourly paid/contract basis are however required to submit a declaration that they have informed in writing to their Head of Office/Department that they have applied for the selection.
- k) Certificate(s) in respect of claim regarding Professional Registration, Language, Publications, NET, GATE, Conference, Internship.
- I) Documentary support for any other claim(s) made.

NOTE I: Date of birth mentioned in Online Recruitment Application is final. No subsequent request for change of date of birth will be considered or granted.

NOTE II: The period of experience rendered by a candidate on part time basis, daily wages, visiting/ guest faculty will not be counted while calculating the valid experience for short listing the candidates for interview.

NOTE III: If any document/ certificate furnished is in a language other than Hindi or English, a transcript of the same duly attested by a Gazetted officer or notary is to be submitted.

8. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT:

Candidates are warned that they should not furnish any particulars that are false or suppress any material information in filling up the application form. Candidates are also warned that they should in no case correct or alter or otherwise tamper with any entry in a document or its attested/certified copy submitted by them nor should they submit a tampered/fabricated document. If there is any inaccuracy or any discrepancy between two or more such documents or their attested/certified copies, an explanation regarding this discrepancy should be submitted.

A candidate who is or has been declared by the Commission to be guilty of:

- a) obtaining support of his/her candidature by any means, or
- b) impersonating, or
- c) procuring impersonation by any person, or
- d) submitting fabricated documents or documents which have been tampered with, or
- e) making statements which are incorrect or false or suppressing material information, or
- f) resorting to any other irregular or improper means in connection with his/her candidature for the selection, or
- g) using unfair means during the test, or
- h) writing irrelevant matter including obscene language or pornographic matter, in the script(s), or
- i) misbehaving in any other manner in the examination hall, or
- j) harassing or doing bodily harm to the staff employed by the Commission for the conduct of their test, or
- k) bringing mobile phone/Communication device in the examination Hall/Interview room.
- I) attempting to commit or, as the case may be, abetting the Commission of all or any of the acts specified in the foregoing clauses may, in addition to rendering himself/herself liable to criminal prosecution, be liable:
- i) to be disqualified by the Commission from selection for which he/she is a candidate, and/or
- ii) to be debarred either permanently or for a specified period:-

- by the Commission from any examination or selection held by them
- by the Central Government from any employment under them, and
- iii) if he/she is already in service under Government to disciplinary action under the appropriate rules.

9. OTHER INFORMATION/INSTRUCTIONS:

- a) All candidates whether in Government service or in Government owned industrial or other similar organizations or in private employment should submit their applications online directly to the Commission. Persons already in Regular Government service, whether in permanent or temporary capacity other than casual/adhoc/daily wages/hourly paid/contract basis are however required to submit a declaration that they have informed in writing to their Head of Office/Department that they have applied for the selection.
- b) The date for determining the eligibility of all candidates in every respect shall be the closing date for submitting the Online Recruitment Application on the website http://www.upsconline.nic.in.
- c) In respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement, then the candidate is required to produce order/letter in this regard, indicating the Authority (with number and date) under which it has been so treated otherwise the Online Recruitment Application is liable to be rejected.
- d) Candidates must, if required, attend a personal interview at such place, as may be fixed by the Commission. The Commission do not defray the traveling or other expenses of candidates summoned for interview. They, however, contribute towards those expenses at a rate corresponding to the amount of the Second Class Mail railway fare by the shortest route to the place of interview from the Railway Station nearest to the normal place of residence of the candidate or from which he actually performs the journey, whichever, is nearer to the place of interview, and back to the same station or the amount of Railway fare actually incurred by the candidate whichever is less. Details of this will be furnished when they are called for interview.
- e) Commission's contribution towards the traveling expenses in respect of those candidates who are interviewed at Delhi will be paid on the spot on the date of interview itself provided they fulfill all the conditions. In respect of those candidates who have been called to be present at interviews at places other than Delhi, the same will be sent by Money Order later on.
- f) The Summoning of candidates for interview convey no assurance whatsoever that they will be selected. Appointment orders to selected candidates will be issued by the Government.
- g) Candidates must be in sound bodily health. They must, if selected be prepared to undergo such medical examination and satisfy such medical authority as Government may require.
- h) Candidates will be informed of the final result in due course through UPSC website/ Employment News and any interim enquiries about the result are therefore, unnecessary and will not be attended to. The Commission do not enter into correspondence with the candidates about reasons for their non selection for interview/appointment.

- i) The Commission may grant higher initial pay to candidates adjudged meritorious in the interview.
- j) Canvassing in any form will disqualify a candidate.

IMPORTANT

MOBILE PHONES ARE BANNED IN THE CAMPUS OF UPSC EXAMINATION/INTERVIEW HALL

- a) Government strives to have work force which reflects gender balance and women candidates are encouraged to apply.
- b) In case of any guidance/information/clarification regarding their applications, candidature etc. candidates can contact UPSC's Facilitation Counter near gate 'C' of its campus in person or over Telephone No. 011-23385271/011-23381125/011-23098543 on working days between 10.00 hrs and 17.00 hrs.

PRESCRIBED PROFORMAE

Proforma-I

The form of certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under the Government of India

This is	to	certify	that	Shri/Shrimati/Kumari*.				
son/daughter*		of				of	village	/town [*]
			in	District/Division*			(of the
State/Union Te	erritory	/*		belongs to the		. Caste/	Tribe*	which
is recognised a	ıs a S	chedule	d Cast	e/Scheduled Tribe* und	ler:—			

- @ The Constitution (Scheduled Castes) Order, 1950
- @ The Constitution (Scheduled Tribes) Order, 1950
- @ The Constitution (Scheduled Castes) Union Territories Order, 1951
- @ The Constitution (Scheduled Tribes) Union Territories Order, 1951

[as amended by the Scheduled Castes and Scheduled Tribes List (Modification) Order, 1956; the Bombay Reorganisation Act, 1960, the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act, 1970, the North Eastern Areas (Reorganisation) Act, 1971, the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976., the State of Mizoram Act, 1986, the State of Arunachal Pradesh Act, 1986 and the Goa, Daman and Diu (Reorganisation) Act, 1987.]

@ The Constitution (Jammu and Kashmir) Scheduled Castes Order, 1956

@ The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976 @ The Constitution (Dadar and Nagar Haveli) Scheduled Castes Order, 1962 @ The Constitution (Dadar and Nagar Haveli) Scheduled Tribes Order, 1962 @ The Constitution (Pondicherry) Scheduled Castes Order, 1964 @ The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967 @ The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968 @ The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968 @ The Constitution (Nagaland) Scheduled Tribes Order, 1970 @ The Constitution (Sikkim) Scheduled Castes Order, 1978 @ The Constitution (Sikkim) Scheduled Tribes Order, 1978 @ The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989 @ The Constitution (SC) Order (Amendment) Act, 1990 @ The Constitution (ST) Order (Amendment) Act, 1991 @ The Constitution (ST) Order (Second Amendment) Act, 1991 @ The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act 2002 @ The Constitution (Scheduled Castes) Order (Amendment) Act, 2002 @ The Constitution (Scheduled Castes and Scheduled Tribes) Orders (Amendment) Act, 2002 @ The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002 % 2. Applicable in the case of Scheduled Castes/Scheduled Tribes persons who have migrated from one State/Union Territory Administration to another. This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes certificate issued to Shri/Shrimati*...... Father/Mother of Shri/Shrimati/Kumari of village/town* in District/Division*..... of the State/Union Territory*..... who belongs to the Caste/Tribe* which is recognised as a Tribe Scheduled Caste/Scheduled Territory* in the State/Union

issued by thedated
% 3. Shri/Shrimati/Kumari*
Signature
**Designation
(With Seal of Office)
State/Union Territory*
Place: Date:
*Please delete the words which are not applicable.
@Please quote specific Presidential Order.
% Delete the paragraph which is not applicable.
NOTE: The term "ordinarily reside (s)" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
**List of authorities empowered to issue Scheduled Caste/Scheduled Tribe Certificate.
(i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/† Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner. †(not below of the rank of 1st Class Stipendiary Magistrate).

- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub Divisional Officer of the area where the candidate and/or his/her family normally resides.
- (v) Administrator/Secretary to Administrator/Development Officer(Lakshadweep)

Proforma-II

The form of certificate to be produced by Other Backward Classes candidates applying for appointment to posts under the Government of India.

This	is	to		certify	that
Shri/Shrimati/Kuma	ri*	son/da	ught	ter*	of
Shri	of village/town*		in	District/Division*	' of
the State/Union Te	erritory*	belongs	s to	the	Community
which is recognised	as a backward class u	ınder:			

- @ Government of India, Ministry of Welfare Resolution No. 12011/68/93-BCC (C) dated 10th September, 1993 published in the Gazette of India Extraordinary Part-I, Section-1, No. 186 dated 13th September, 1993.
- @ Government of India, Ministry of Welfare Resolution No. 12011/9/94-BCC dated 19-10-94, published in the Gazette of India Extraordinary Part-I, Section-1, No. 163 dated 20-10-1994.
- @ Government of India, Ministry of Welfare Resolution No. 12011/7/95-BCC dated 24-5-95, published in the Gazette of India Extraordinary Part-I, Section-1, No. 88 dated 25-5-1995.
- @ Government of India, Ministry of Welfare Resolution No. 12011/96/94-BCC dated 9th March, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 60 dated 11th March, 1996.
- @ Government of India, Ministry of Welfare Resolution No. 12011/44/96-BCC dated 6th December, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated 11th December, 1996.
- @ Government of India, Ministry of Welfare Resolution No. 12011/99/94-BCC dated 11th December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 236 dated 12th December, 1997.

- @ Government of India, Ministry of Welfare Resolution No. 12011/13/97-BCC dated 3rd December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 239 dated 17th December, 1997.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/68/98-BCC dated the 27th October, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 241 dated the 27th October, 1999.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/88/98-BCC dated 6th December, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 270 dated 6th December, 1999.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/36/99-BCC dated 4th April, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 71 dated 4th April, 2000.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/44/99-BCC dated the 21st September, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated the 21st September, 2000.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12015/9/2000-BCC dated 6th September, 2001 published in the Gazette of India Extraordinary Part-I, Section-1, No. 246 dated 6th September, 2001.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/1/2001-BCC dated 19th June, 2003 published in the Gazette of India Extraordinary Part-I, Section, 1 No. 151 dated 20th June, 2003.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/4/2002-BCC dated 13th January, 2004 published in the Gazette of India Extraordinary, Part-I Section-1, No. 9 dated 13th January, 2004.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/14/2004-BCC dated 12th March, 2007 published in the Gazette of India Extraordinary, Part-I, Section-1, No. 67 dated 12th March, 2007.

Shri/Shrimati/Kumari*		and/or*	his/her*	family	ordinar	ily re	esides
in village/town*	of	Dis	trict/Divis	sion* c	of the St	ate/	Union
Territory* of							

This is also to certify that he/she* does not belong to the persons/sections* (Creamy Layer) mentioned in column 3 of the Schedule to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt. (SCT) dated 8-9-1993

O.M. No. 36033/3/2004-Estt. (Res.) dated 9th March, 2004 and O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008.
Signature
**Designation
(With seal of Office)
State/Union Territory
Place
Date
*Please delete the words which are not applicable.
@ Strike out whichever is not applicable.
NOTE: The term "ordinarily reside (s)" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

- **List of authorities empowered to issue OBC Certificate
- (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/† Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner.

†(not below of the rank of 1st Class Stipendiary Magistrate).

- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub Divisional Officer of the area where the candidate and/or his/her family normally resides.
- (v) Administrator/Secretary to Administrator/Development Officer(Lakshadweep)

Note 1: Candidates claiming to belong to OBCs should note that the name of their Caste (including its spellings) as indicated in their certificates, should be exactly the same as

published in the lists notified by the Central Government from time to time. A certificate containing any variation in the Caste name will not be accepted.

Note 2: The OBC claim of a candidate will be determined in relation to the State (or part of the State) to which his/her father originally belongs. A candidate who has migrated from one State (or part of the State) to another should, therefore, produce an OBC certificate which should have been issued to him/her based on his/her father's OBC certificate from the State to which he (father) originally belongs.

Note 3: No change in the community status already indicated by a candidate in his/her simplified application form for this examination will ordinarily be allowed by the Commission.

Proforma-III

Form of declaration to be submitted by the OBC candidate (in addition to the community certificate)

I		Son/daughter	of	Shri	reside	ent of
village/to	wn/city	district		state	hereb	y declare
		commur				
the Gove	ernment of I	ndia for the purpo	ose of r	eservation	in services as p	er orders
contained	d in Departn	nent of Person	nel and	l Training	Office Memoral	ndum No
36102/22	2/93-Estt. (SC	Γ) dated 8-9-1993.	It is also	o declared t	hat as on closing	date, I do
	•	sections/sections (`	• ,		
		ve referred Office				
	,	es.) dated 9th Ma	arch, 20	04 and O. l	И. No. 36033/3/2	2004-Estt
(Res.) da	ited 14th Octo	ber, 2008.				
Signature	ə:					
Full Nam	e:					

Address:	
<u>Proforma-IV</u>	
CERTIFICATE TO BE PRODUCED BY SERVING/RETIRED/RELEASED ARMED FORCES PERSONNEL FOR AVAILING THE AGE CONCESSION FOR POSTS FILLED BY DIRECT RECRUITMENT BY UNION PUBLIC SERVICE COMMISSION OTHERWISE THAN ON RESULTS OF AN OPEN COMPETITIVE EXAMINATION	
A.	Form of Certificate applicable for Released/Retired Personnel
	It is certified that No Rank
2.	He has been released from military services:
% a)	on completion of assignment otherwise than
(i) (ii) (iii) (iv)	by way of dismissal, or by way of discharge on account of misconduct or inefficiency, or on his own request, but without earning his pension, or he has not been transferred to the reserve pending such release
%b)	on account of physical disability attributable to Military Service.
%c)	on invalidment after putting in at least five years of Military service
3. Civil S	He is covered under the definition of Ex-Serviceman (Re-employment in Central services and Posts) Rules, 1979 as amended from time to time
Place:	
Date:	

Signature, Name and Designation of the
Competent Authority**
SEAL
% Delete the paragraph which is not applicable.
B. Form of Certificate for Serving Personnel
(Applicable for serving personnel who are due to be released within one year)
It is certified that NoRankName is serving in the Army/Navy/Air Force from
2. He is due for release retirement on completion of his specific period of assignment
on
2. No disciplinant case is pending against him
No disciplinary case is pending against him.
Place:
Date:
Signature, Name and Designation of the
Competent Authority**
SEAL

Candidate (Serving Personnel) furnishing certificate B as above will have to give the following undertaking:

Undertaking to	be	given	by	serving	Armed	Force	personnel	who	are	due	to	be
released within	one	year										

I understand that if selected on the basis of the recruitment/Examination to which this application relates, my appointment will be subject to my producing documentary evidence to the satisfaction of the appointing authority that I have been duly released/retired/discharged from the Armed Forces and that I am entitled to the benefits admissible to Ex-Servicemen in terms of the Ex-Servicemen (Re-employment in Central Civil Service and Posts) Rules, 1979, as amended from time to time.

Place:
Date:
Signature and Name of Candidate
C. Form of Certificate applicable for Serving ECOs/SSCOs who have already completed their initial assignment and are on extended assignment
It is certified that No Rank
2. He has already completed his initial assignment of five years onand is on extended assignment till
3. There is no objection to his applying for civil employment and he will be released on three months notice on selection from the date of receipt of offer of appointment.
Place:
Date:
Signature, Name and Designation of the
Competent Authority**

SEAL

- **Authorities who are competent to issue certificate to Armed Forces Personnel for availing Age concessions are as follows:
- (a) In case of Commissioned Officers including ECOs/SSCOs.

Army - Military Secretary Branch, Army Hgrs., New Delhi

Navy - Directorate of Personnel, Naval Hqrs., New Delhi

Air Force - Directorate of Personnel Officers, Air Hqrs., New Delhi

(b) In case of JCOs/ORs and equivalent of the Navy and Air Force.

Army - By various Regimental Record Offices

Navy - BABS, Mumbai

Air Force - Air Force Records, New Delhi

Proforma-V

Form-II

Disability Certificate

(In cases of amputation or complete permanent paralysis of limbs

and in cases of blindness)

(See rule 4)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Recent PP size Attested

Photograph (Showing face

only) of the person

with disability

Certificate No	Date:
This is to certify that I have carefully examined Shri/Smt/I	Kum
son/wife/ daughter of Shri Date of Birt	th

(DD/ MM/ YY)

Age years, male/female						
Registration No permanent resident of House No						
whose photograph is affixed above, and am satisfied that:						
(A) he/she is a case of :						
= locomotor disability						
= blindness						
(Please tick as applicable)						
(B) the diagnosis in his/her case is						
(A) He/ She has% (in figure) percent (in words) permanent physical impairment/blindness in relation to his/her (part of body) as per guidelines (to be specified).						
2. The applicant has submitted the following document as proof of residence;-						
Nature of DocumentDate of Issue Details of authority						
issuing certificate						
(Signature and Seal of Authorised Signatory of						
notified Medical Authority)						
Signature/Thumb						
impression of the						
person in whose						
favour disability						
certificate is issued.						

Form-III

Disab	ility Certificat	
(In ca	se of multiple	disabilities)
(NAM	E AND ADDF	ESS OF THE MEDICAL AUTHORITY ISSUING THE
CERT	TFICATE)	
(See	rule 4)	
	Recent PP s	ze Attested
	Photograph	Showing face
	only) of the	erson
	with disabilit	,
Certifi	cate No	Date:
Smt/K	(um	certify that we have carefully examined Shri/
	(DD) (M	M) (YY)
Ward, Distric	Village/Stree	permanent resident of House No
•	rment/disabili	Case of Multiple Disability. His/her extent of permanent physical y has been evaluated as per guidelines (to be specified) for the elow, and shown against the relevant disability in the table below:
S.	Disability	Affected Part Diagnosis Permanent physical
No.	of Bo disability (in	·
1	Locomotor o	sability @
2	Low vision	#
3	Blindness	Both Eves

4	Hearing impairmen	t£
5	Mental retardation	X
6	Mental-illness	X
(B) guide	In the light of the ablines (to be specified	oove, his /her over all permanent physical impairment as per), is as follows:-
	In figures:	percent
	In words:	percent
2. Th	is condition is progre	essive/ non-progressive/ likely to improve/ not likely to improve.
3. Re	eassessment of disal	pility is :
(i)	not necessary,	
	Or	
(ii) this ce		fter years months, and therefore d till
		(DD) (MM) (YY)
@	e.g. Left/Right/both	arms/legs
#	Single eye/both eye	es
£	e.g. Left/Right/both	ears
4.	The applicant has s	submitted the following document as proof of residence:-
Natur	e of DocumentDate	of Issue Details of authority
	issuing certif	icate
5.	Signature and seal	of the Medical Authority,

Name and seal of Member Name and seal Name and seal of the

of Member Chairperson
Signature/Thumb
impression of the
person in whose
favour disability
certificate is issued.
Form-IV
Disability Certificate
(In cases other than those mentioned in Forms II and III)
(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE
CERTIFICATE)
(See rule 4)
Recent PP size Attested
Photograph (Showing face
only) of the person
with disability
Certificate No. Date:
This is to certify that I have carefully examined Shri/Smt./Kumson/wife/daughter of Shri
(DD) (MM) (YY)
Age years, male/female
Registration No permanent resident of House No Ward/Village/Street Post Office District State
whose photograph is affixed above, and am satisfied that he/she is a case of disability. His/her extent of percentage physical impairment/disability has been evaluated as per guidelines (to be specified) and is shown against the relevant disability in the table below:-

S.	Disability	Affected Part	t Diagnosis	Perma	nent physical
No.	of Boo	•	impairment/	mental	
1	Locomotor d	lisability @			
2	Low vision	#			
3	Blindness	Both Eyes			
4	Hearing impa	airment £			
5	Mental retard	dation X			
6	Mental-illnes	ss X			
(Pleas	se strike out th	he disabilities	which are not	t applica	ble.)
2. impro		ondition is pro	ogressive/ nor	n-progre	ssive/ likely to improve/not likely to
3.	Reassessme	ent of disability	/ is :		
(i)	not necessa	ry			
	Or				
(ii) this ce		nded/ after be valid till			months, and therefore
			(DD)	(MM)	(YY)
@	e.g. L	.eft/Right/both	arms/legs		
#	e.g. S	Single eye/both	n eyes		
£	e.g. L	.eft/Right/both	ears		
4.	The applicar	nt has submitte	ed the following	ng docui	ment as proof of residence:-
Natur	e of Documer	ntDate of Issue	eDetails of au	ıthority	
	issuin	ng certificate			

(Authorised Signatory of notified Medical Authority) (Name and Seal) Countersigned (Countersignature and seal of the CMO/Medical Superintendent/Head of Government Hospital, in case the certificate is issued by a medical authority who is not a government servant (with seal)) Signature/Thumb impression of the person in whose favour disability certificate is issued. Note: In case this certificate is issued by a medical authority who is not a government servant, it shall be valid only if countersigned by the Chief Medical Officer of the District. Note: The principal rules were published in the Gazette of India vide notification number S.O. 908 (E), dated the 31st December, 1996. Proforma-VI The form of certificate to be produced by Government servants for claiming Age concession (Letter Head of the Institution/Issuing Authority) This is to certify that Shri/Ms......S/o,D/o,W/o Shri.....is a regularly appointed n employee of this Organization/Department/Ministry and duties performed by him/her

during the period(s) are as under

Certified that:

*(a) Shri/Shrimati/Kum. holds substantively permanent post ofin the Office/Departmentwith effect from	
·	vice of the
Signature Name	
Designation	
Ministry/Office	
Address	
Office SEAL	
Place: Date:	

Proforma-VII

The form of certificate to be produced by Candidates for claiming experience

FORM-I

Experience Certificate

Letter Head of the Institution/Issuing Authority	
	Telephone No
No	Fax
	Name of Organization
	Address of the Organization
Dated	
This is to certify that Shri/MsS/o,D/o,W/o this Organization/Department/Ministry and dutie period(s) are as under:	

Name of post held	From dd/mm/yy	To dd/mm/yy	Total period dd/mm/yy	Nature of Appointment- Permanent, Regular, Temporary, Part-time, Contract, Guest, Honorary etc.	Department/ Specially/Field of experience
(1)	(2)	(3)	(4)	(5)	(6)

	[[

Monthly remuneration (total)	Duties performed/experienc e gained in brief in each post(please give details, if need be, in attached sheet)(in case of Medical posts, please mention field of specialization)	posting	Nature of work: a) Managerial (Lower/Middle/Senior*) b) Supervisory c) Operative d) If none of the above, please indicate nature of work (*Strike off whichever is not applicable)	Remarks, if any
(7)	(8)	(9)	(10)	(11)

2. It is certified that above facts and figures are true and based on service records available in our organization/Department/Ministry.

Signature

Name of competent authority

Stamp of competent authority

FORM-II

Experience Certificate

(For experience while pursuing DNB/DM/M.Ch Courses)

Letter Head of the Institution/Issuing Authority

	elephone
No	
Fax No	
Name of Organization	
Address of the Organization	
Dated:	
This is to certify that Drson/Daughter/wife of Shri (Registration a student for Diplomat of National Board(DNB)/Doctor in Medicine Chirugiae (M.Ch.) in(Name of Course) examination vio NodatedThe Degree of DNB/DM/M.Ch. in(Name awarded to Drby this College/University is recognized by the Medicine.	e(DM)/Magister de Notification e of Specialty)
NOTE-I: The experience gained is recognized by the MCI or the concerned for system of medicine as valid teaching experience (for teaposts only).	
NOTE-II: The medical institution/college from where the experience is/are recognized by the concerned medical authority (for medical posts only).	e gained, is/are
2. It is certified that above facts and figures are true and based on available in our organization/Department/Ministry.	service records
Signature	
Name of competent authority	
Stamp of competent authority	

FORM-III

Experience Certificate

UNION PUBLIC SERVICE COMMISSION

CORRIGENDUM

(Ref. No. F.1/39(3)/2015-R.III). Recruitment to one post of Assistant Professor in English in Regional Institute of English, Chandigarh, Chandigarh Administration, Education Department, published in the Employment News/Rozgar Samachar and leading Newspapers of the Country on 25th April, 2015 vide Commissions' Advertisement No. 08/2015, Item No. 06, Vacancy No. 15040806325.

`It is notified for information to all concerned that the Pay Scale defined as Rs.15,600-39,100 (PB-3) + Rs. 6,600 (Grade Pay) for the said post may be read as "Rs.15,600-39,100 + Rs. 6,000 (Academic Grade Pay)". All other terms and conditions remain unchanged.

UNION PUBLIC SERVICE COMMISSION

CANCELLATION

(Ref. No. F.1/249(61)/2014-R.VI). It is notified for information to all concerned that in pursuance of the request from the Ministry of Mines, recruitment to one post of Controller General, Indian Bureau of Mines, Ministry of Mines, published in the Employment News/Rozgar Samachar on 14th March, 2015 and in leading Newspapers of the Country on 17th March, 2015 vide Commissions' Advertisement No. 05/2015, Item No. 02, Vacancy No. 15030502614, has been withdrawn by the Ministry of Mines. Therefore, the Commission has decided to close the process of recruitment to the above said post.