UNION PUBLIC SERVICE COMMISSION

Advt.No. 04/2015

INVITES ONLINE RECRUITMENT APPLICATIONS (ORA*) FOR RECRUITMENT BY SELECTION TO THE FOLLOWING POSTS

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

1. (Vacancy No. 15020401528)

Two Joint Directors (Crops Development Directorates), Crops Division, Department of Agriculture & Cooperation, Ministry of Agriculture (UR-02). Of the two posts, one post is reserved for Physically Challenged Persons with disability viz. Hearing Impairment (Deaf (D) or Partially Deaf (PD)) The posts are suitable for Physically Challenged Persons with disability viz. Hearing Impairment {Deaf (D) or Partially Deaf (PD)} The posts are permanent. Pay Scale: Rs.15,600-39,100 (PB-3) + Rs. 6,600 (Grade Pay) (T.E. Rs.45,954/-Approx.) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 45 yrs. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Post Graduate Degree in any branch of Agricultural Sciences. B. EXPERIENCE: Five years' experience in the area of production and productivity and other related aspects in food/cash crops e.g., Oilseeds/Jute/Cotton/Sugarcane/Pulses/Wheat/ Millet /Rice. DESIRABLE: i) Doctorate based on work in plant breeding and genetics with particular reference to food and cash crops (Oilseeds/Jute/Cotton/ Sugarcane/ Pulses/Wheat/Millet/Rice) and familiarity with the problems relating to their production, ii) Knowledge of the latest development and current research and extension work in food and cash crops (Oilseeds/Jute/Cotton/ Sugarcane/Pulses/Wheat/Millet/Rice), iii) Expertise in writing technical reports of the above crops, iv) Administrative experience for two years. DUTIES: i) To assist Central Government to plan, coordinate and monitor crops development programmes, ii) To coordinate with States/UTs to implement programmes to increase production and productivity, iii) To interact with national / state institutions in planning the production of seeds and for organizing training courses. HQ: New Delhi (will be posted in any of the nine Crops Development Directorates in India)

2. (Vacancy No. 15020402228)

Four Scientists SB (Chemical) in National Test House, Department of Consumer Affairs, Ministry of Consumer Affairs, Food and Public Distribution (UR-02, OBC-02). Of the four posts, one post is reserved for Physically Challenged Persons with disability viz. Hearing Impairment { Partially Deaf (PD) } The posts are suitable for Physically Challenged Persons with disability viz. 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.43,470/-Approx.) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 35 yrs. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Master's degree in Chemistry (Pure/Applied/Industrial) or Degree in Chemical Engineering/Chemical Technology of a recognised University or equivalent. Note-1: The Equivalent Qualification to Master's degree in Chemistry (Pure/Applied/Industrial) is A.I.C. (Associateship' Diploma of Institution of Chemists (India)}. Note-2: The equivalent qualification to Degree in Chemical Engineering/ Chemical Technology is Course in Chemical Engineering (Section A & B examinations as revised), conducted by the Institution of Engineers (India), Kolkata. B. EXPERIENCE: Three years' experience of Chemical analysis of organic/inorganic/allied materials in a recognized laboratory preferably using modern instrumental methods of analysis. DESIRABLE: Experience of Research and Development work in the areas covered under Experience above. **DUTIES:** Scientist SB(Chemical) is overall In-Charge of Laboratory. He scrutinizes test, requests, allocates samples to Scientific Assistants & Scientific Officers, supervises technical/ administrative problems, checks draft Test Certificates, signs official Test Certificates. Initiates purchase cases and assists Scientist SC in all works. HQ: Kolkata with liability to serve anywhere in India.

3. (Vacancy No. 15020403128)

One hundred forty-seven Drugs Inspector in Central Drugs Standard Control Organization (CDSCO), Ministry of Health and Family Welfare. (SC-18, ST-13, OBC-38, UR-78). Of the One hundred forty-seven posts, three posts are permanent and remaining one hundred forty-four posts are temporary but likely to continue. **Pay Scale:** Rs.93,00-34,800 (PB-2) + Rs. 4,800 (Grade Pay) (T.E. Rs.29,187/-Approx.) + TA and HRA as admissible, General Central Service, Group 'B', Gazetted, Non-Ministerial. Age*: 30 yrs. QUALIFICATIONS: ESSEN TIAL: A. EDUCATIONAL: Degree in Pharmacy or Pharmaceutical Sciences or Medicine with specialization in Clinical Pharmacology or Microbiology from a recognized University or equivalent. B. EXPERIENCE: Eighteen months' experience in the manufacture of at least one of the substances specified in Schedule 'C' to the Drugs and Cosmetics Rules, 1945; or Eighteen months' experience in testing of at least one of the substances specified in Schedule 'C' to the Drugs and Cosmetics Rules, 1945 in a laboratory approved for this purpose by the licensing authority; or Three years' experience in the inspection of firms manufacturing any of the substances specified in Schedule 'C' to the Drugs and Cosmetics Rules, 1945 during the tenure of their service as Drugs Inspector. DUTIES: Duties and functions specified in Rules 51 and 52 of the Drugs and Cosmetics Rules, 1945 include inspection of (i) all licensed drugs manufacturing establishments (ii) the plant and the process of manufacture, the means employed for standardizing and testing the drug, the methods and place of storage, the technical qualifications of

the staff etc. which are likely to affect the potency or purity of the product, taking samples of drugs from premises of manufacturer/ dealers for test or analysis, (iii) investigation of cases of spurious drugs and related complaints and (iv) launching of prosecutions for breaches of the Drugs and Cosmetics Act, 1940 and Rules. **HQ:** Central Drugs Standard Control Organization, New Delhi, Zonal /Sub-Zonal/Port Offices etc. Anywhere in India.

4. (Vacancy No. 15020404628)

One Architect in the Office of the Chief Architect, Department of Urban Planning, Chandigarh Administration (UR-01). The 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 Hearing Impairment { Partially Deaf (PD)} The post is temporary but likely to continue indefinitely. Pay Scale: Rs.15,600-39,100 (PB-3) + Rs. 7,600 (Grade Pay) (T.E. Rs.48,024/-Approx.) + Rs. 500 Fixed Medical Allowance + Rs. 500 Mobile Allowance + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 40 yrs. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: (i) Degree in Architecture of a recognized University or equivalent. (ii) Should be registered as Architect with Council of Architecture, India. **B. EXPERIENCE:** Five years' experience in the profession. **DUTIES:** The Architect collects information regarding building programme and other data form client department for whom the buildings are designed. He/She meets the client department and Engineers from time to time and finalizes sketch design. He/She asks for structural, public health, sanitary and electrical proposals from respective Engineers for designs being done by him/her and after administrative approval prepares working drawings of the buildings along with broad specifications HQ: Chandigarh.

5. (Vacancy No. 15020405528)

One Professor (Information Technology) (Technical) in Ch. Brahm Prakash Government Engineering College, Training & Technical Education Department, Government of National Capital Territory of 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. Pay Scale: Rs. 37,400-67,000 + Rs. 10,000 (Academic Grade Pay) (T.E. Rs.98,118/- Approx.) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSEN-TIAL: A. EDUCATIONAL: i) B.E./ B. Tech (CSE/IT/ICT) and ME/M. Tech in (CSE/IT/ICT)with First Class or equivalent either in BE/B. Tech or ME/ M. Tech. and Ph. D or equivalent with specialization in any area related Algorithms/High Performance Computing/Software Engineering/Image Processing/Information System. ii) Post Ph. D publications and guiding Ph. D Student is highly desirable. Note- 1: If a Class/division is not awarded, minimum of 60% of 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 5 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. EXPERIENCE: Minimum of 10 years' teaching/research/industrial experience out of which at least 5 years should be at the level of Associate Professor OR Minimum of 13 years' experience in teaching and / or Research/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 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:** 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: Delhi.

Continued

Employment News 28 February - 6 March 2015

6. (Vacancy No. 15020406528)

www.employmentnews.gov.in

One Professor (Information Technology) (Technical) in Ch. Brahm Prakash Government Engineering College, Training & Technical Education Department, Government of National Capital Territory of 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. Pay Scale: Rs. 37,400-67,000 + Rs. 10,000 (Academic Grade Pay) (T.E. Rs.98,118/- Approx.) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSEN-TIAL: A. EDUCATIONAL: i) B.E./ B.Tech (ECE) and ME/M.Tech in (ECE/IT/CSE) with First Class or equivalent either in BE/B.Tech or ME/ M.Tech. and Ph.D or

specialization in any area related to Digital System equivalent with Design/Embedded System/Multimedia & Communication/Sensor Network/Signal Processing/Pervasive Computing. ii) Post Ph.D publications and guiding Ph.D Student is highly desirable. Note-1: If a Class/division is not awarded, minimum of 60% of 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%

ı	6.75	60%					
l			_				
ı	7.25	65%					
l	7.75	70%					
l	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 hav-							
l	ing a cumulative impact index of not less than 2.0, with incumbent as the main						
l	author and all 5 publications being in the authors' area of specialization. Note- 4:						
	l —						

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 appro-

priate level and as applicable. However, qualifications as above shall be manda-

tory. B. EXPERIENCE: Minimum of 10 years' teaching/research/industrial expe-

rience out of which at least 5 years should be at the level of Associate Professor

OR Minimum of 13 years' experience in teaching and / or Research/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 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 & HQ are same as in Item 5

One Professor (Civil Engineering) (Technical) in Ch. Brahm Prakash

Government Engineering College, Training & Technical Education

Department, Government of National Capital Territory of Delhi (UR-01). The

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. 10,000 (Academic Grade Pay)

post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg

as below: -

6.25

6.75

Grade point

7. (Vacancy No. 15020407528)

(T.E. Rs.98,118/- Approx.) + TA and HRA as admissible, General Central Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSEN-TIAL: A. EDUCATIONAL: i) B.E./ B.Tech (Civil Engineering) and ME/M.Tech in Structure/Structure Dynamics with First Class or equivalent either in BE/B.Tech or ME/ M.Tech. and Ph.D or equivalent with specialization in any area related to Structure/Structure Dynamics. ii) Post Ph.D publications and guiding Ph.D Student is highly desirable. Note-1: If a Class/division is not awarded, minimum of 60% of 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

Equivalent Percentage

	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 hav-						
ing 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-4:						
For an incumbent Assistant Professor, experience at the level of Assistant						
Professor will be considered equivalent to experience at the level of Associate						

55%

60%

at the level of Assistant onsidered 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 manda-

tory, B. EXPERIENCE: Minimum of 10 years' teaching/research/industrial experi-

ence out of which at least 5 years should be at the level of Associate Professor

OR Minimum of 13 years' experience in teaching and / or Research/or Industry.

Note-1: In case of research experience, good academic record and

books/research paper publications/IPR/Patents record shall be required as

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 & HQ are same as in Item 5 above. 8. (Vacancy No. 15020408528) One Associate Professor (Civil Engineering) (Technical) in Ch. Brahm

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.96,048/- Approx.) + TA and HRA as admissible, General Central Service,

Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSEN-

cations as above shall be mandatory. B. EXPERIENCE: Minimum of 05 years

experience in teaching/research/industry of which 2 years post Ph. D experience

is desirable. 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 relat-

One Associate Professor (Information Technology) (Technical) in Ch. Brahm

(T.E. Rs.96,048/- Approx.) + TA and HRA as admissible, General Central Service,

Group 'A', Gazetted, Non-Ministerial. Age*: 53 yrs. QUALIFICATIONS: ESSEN-

desirable. Note-1: If a Class/division is not awarded, minimum of 60% of 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: -

author and all 5 publications being in the authors' area of specialization. Note-4:

Experience at Diploma Institution is also considered equivalent to experience is

degree level institutions at appropriate level and as applicable. However, qualifi-

cations as above shall be mandatory. B. EXPERIENCE: Minimum of 05 years

experience in teaching/research/industry of which 2 years post Ph.D experience is

Percentage of marks

ed with growth of the Institute and other allied works. **HQ:** Delhi.

deemed fit by the expert members of the Selection committee. Note-2: If the

Prakash Government Engineering College, Training & Technical Education Department, Government of National Capital Territory of Delhi (UR-01). The

post is suitable for Physically Challenged Persons with disability viz.

Grade point

6.25

6.75

TIAL: A. EDUCATIONAL: i) B.E./ B.Tech in Civil Engineering and ME/M.Tech in Construction Management/ Structure/ Structure Dynamics with First Class or equivalent either in BE/B.Tech or ME/ M.Tech. and Ph.D, or equivalent with specialization in any area related to Construction Engineering/Construction Management/Structure/Structure Dynamics. ii) Post Ph.D publications and guiding Ph.D Student is highly desirable. Note-1: If a Class/division is not awarded, minimum of 60% of 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: -

Equivalent Percentage

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 5 publications being in the authors' area of specialization. Note-4:

55%

60%

Experience at Diploma Institution is also considered equivalent to experience is degree level institutions at appropriate level and as applicable. However, qualifi-

Prakash Government Engineering College, Training & Technical Education Department, Government of National Capital Territory of Delhi (OBC-01). The post is suitable for Physically Challenged Persons with disability viz.

Grade point

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)

9. (Vacancy No. 15020409528)

TIAL: A. EDUCATIONAL: i) B.E./ B.Tech in E.C.E. and ME/M.Tech in E.C.E. / C.S.E./I.T./I.C.T.with First Class or equivalent either in BE/B.Tech or ME/ M.Tech. and Ph.D, or equivalent with specialization in VLSI/Embedded Systems/Digital System Design. ii) Post Ph.D publications and guiding Ph.D Student is highly

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

desirable. DUTIES & HQ are same as in Item 8 above.

10. (Vacancy No. 15020410128)

One Assistant Professor (Unani) in Kulliyat in Delhi Health Service for Teaching Cadre of Indian System of Medicine (Ayurveda/Unani) at A & U Tibbia College & Hospital, Karol Bagh, New Delhi, Health and Family Welfare Department, Government of National Capital Territory of Delhi (SC-01). The post is reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL). The post is Permanent. Pay Scale: Rs. 15,60039,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs.43,470/- Approx.) + NPA + TA and 15. (Vacancy No. 15020415128) HRA as admissible, Central Civil Service, Group 'A', Gazetted, Non-Ministerial. Two Assistant Professors (Unani) in Ilmul Saidla in Delhi Health Service for Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: i) Degree in Teaching Cadre of Indian System of Medicine (Ayurveda/ Unani) at A & U Unani Medicine from a University established by Law or a Statutory Tibbia College & Hospital, Karol Bagh, New Delhi, Health and Family Welfare Board/Faculty/Examining Body of Indian Medicine or Equivalent as recognized

www.employmentnews.gov.in

under Indian Medicine Central Council Act, 1970. ii) A Post Graduate Degree in the Subject/Speciality concerned included in the Schedule to Indian Medicine

Central Council Act, 1970. DESIRABLE: Reading, Writing and Speaking knowl-

edge of Arabic/Persian/English. DUTIES: i) To undertake the teaching in the concerned subject of Unani Theory and practical to the students of Under Graduate and Post Graduate levels. ii) To attend the clinical/non-clinical work as the case may be in the Laboratory/Hospital. iii) To conduct research work in the concerned subject and associate in seminars/workshops and other academic activities. iv) To

perform any other duties assigned by the Principal from time to time. ANY OTHER CONDITIONS: Private Practice of any kind whatsoever is prohibited. HQ: Delhi under Government of NCT of Delhi. 11. (Vacancy No. 15020411128) One Assistant Professor (Unani) in Niswan Qabalat in Delhi Health Service for Teaching Cadre of Indian System of Medicine (Ayurveda/Unani) at A & U

Department, Government of National Capital Territory of 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). The post is Permanent. Pay Scale: Rs. 15,600-39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs.43,470/- Approx.) + NPA + TA and HRA as admissible, Central Civil Service, Group 'A', Gazetted, Non-Ministerial.

Age*: 45 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: i) Degree in

Unani Medicine from a University established by Law or a Statutory

Tibbia College & Hospital, Karol Bagh, New Delhi, Health and Family Welfare

Board/Faculty/Examining Body of Indian Medicine or Equivalent as recognized under Indian Medicine Central Council Act, 1970. ii) A Post Graduate Degree in the Subject/Speciality concerned included in the Schedule to Indian Medicine Central Council Act, 1970. Desirable Qualification, Duties, Any other conditions and HQ are same as in Item 10 above. (Vacancy No. 15020412128) Two Assistant Professors (Unani) in Tahfuzzi wa Samaji Tibb in Delhi

Health Service for Teaching Cadre of Indian System of Medicine

(Ayurveda/Unani) at A & U Tibbia College & Hospital, Karol Bagh, New Delhi,

Permanent. Pay Scale: Rs. 15,600-39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E.

Rs.43,470/- Approx.) + NPA + TA and HRA as admissible, Central Civil Service,

Group 'A', Gazetted, Non-Ministerial. Age*: 45 yrs. QUALIFICATIONS: ESSEN-

TIAL: EDUCATIONAL: i) Degree in Unani Medicine from a University estab-

lished by Law or a Statutory Board/Faculty/Examining Body of Indian Medicine or

Equivalent as recognized under Indian Medicine Central Council Act, 1970. ii) A

Post Graduate Degree in the Subject/Speciality concerned included in the

Schedule to Indian Medicine Central Council Act, 1970. Desirable Qualification,

Duties, Any other conditions and HQ are same as in Item 10 above.

Health and Family Welfare Department, Government of National Capital Territory of Delhi (UR-02). 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). The posts are

36

13. (Vacancy No. 15020413128) One Assistant Professor (Unani) in Amraz-e-Jild in Delhi Health Service for Teaching Cadre of Indian System of Medicine (Ayurveda/Unani) at A & U Tibbia College & Hospital, Karol Bagh, New Delhi, Health and Family Welfare Department, Government of National Capital Territory of Delhi (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). The post is Permanent. Pay Scale: Rs. 15,600-

39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs.43,470/- Approx.) + NPA + TA and

er teachers in required speciality of Unani, the Doctor of Medicine in the allied dis-

ciplines will be considered, the details of the allied subjects are as follows :

HRA as admissible, Central Civil Service, Group 'A', Gazetted, Non-Ministerial. Age*: 48 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: i) Degree in above. Unani Medicine from a University established by Law or a Statutory Board/ Faculty/Examining Body of Indian Medicine or Equivalent as recognized under Indian Medicine Central Council Act, 1970. ii) A Post Graduate Degree in the Subject/Speciality concerned included in the Schedule to Indian Medicine Central Council Act, 1970. Note: In case of non-availability of post graduate degree hold-

Teaching Cadre of Indian System of Medicine (Ayurveda/Unani) at A & U Tibbia College & Hospital, Karol Bagh, New Delhi, Health and Family Welfare Department, Government of National Capital Territory of Delhi (SC-01). The

Duties, Any other conditions and HQ are same as in Item 10 above.

(Vacancy No. 15020414128)

post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL). The post is Permanent. Pay Scale: Rs. 15,600-39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs.43,470/- Approx.) + NPA + TA and HRA as admissible, Central Civil Service, Group 'A', Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: i) Degree in Unani Medicine from a University established by Law or a Statutory

Department, Government of National Capital Territory of Delhi (UR-02). 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). The posts are Permanent. Pay Scale: Rs. 15,600-

HRA as admissible, Central Civil Service, Group 'A', Gazetted, Non-Ministerial. Age*: 45 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: i) Degree in Unani Medicine from a University established by Law or a Statutory Board/Faculty/Examining Body of Indian Medicine or Equivalent as recognized under Indian Medicine Central Council Act, 1970. ii) A Post Graduate Degree in the Subject/Speciality concerned included in the Schedule to Indian Medicine Central Council Act, 1970. Note: In case of non-availability of post graduate degree holder teachers in required speciality of Unani, the Doctor of Medicine in the allied disciplines will be considered, the details of the allied subjects are as fol-

39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs.43,470/- Approx.) + NPA + TA and

lows : Subject : Saidla, Allied subject : Ilmul Advia. Desirable Qualification,

One Assistant Professor (Unani) in Manuf-ul-Aza in Delhi Health Service for

under Indian Medicine Central Council Act, 1970. ii) A Post Graduate Degree in

Two Assistant Professors (Unani) in ILMUL AMRAZ in Delhi Health Service

for Teaching Cadre of Indian System of Medicine (Ayurveda/Unani) at A & U

Tibbia College & Hospital, Karol Bagh, New Delhi, Health and Family Welfare

ciplines will be considered, the details of the allied subjects are as follows :

Subject : Imul Amraz, Allied subject : Moalejat/Kulliyat-e-Tib. Desirable

Qualification, Duties, Any other conditions and HQ are same as in Item 10

Medicine Central Council Act, 1970. Note: In case of non-availability of post grad-

Duties, Any other conditions and HQ are same as in Item 10 above.

Employment News 28 February - 6 March 2015

Teaching Cadre of Indian System of Medicine (Ayurveda/ Unani) at A & U Tibbia College & Hospital, Karol Bagh, New Delhi, Health and Family Welfare Department, Government of National Capital Territory of Delhi (OBC-01). The post is suitable for Physically Challenged Persons with disability viz.

16. (Vacancy No. 15020416128)

Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL). The post is Permanent. Pay Scale: Rs. 15,600-39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs.43,470/- Approx.) + NPA + TA and HRA as admissible, Central Civil Service, Group 'A', Gazetted, Non-Ministerial. Age*: 48 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: i) Degree in Unani Medicine from a University established by Law or a Statutory Board/Faculty/Examining Body of Indian Medicine or Equivalent as recognized

the Subject/Speciality concerned included in the Schedule to Indian Medicine Central Council Act, 1970. Note: In case of non-availability of post graduate degree holder teachers in required speciality of Unani, the Doctor of Medicine in the allied disciplines will be considered, the details of the allied subjects are as follows : Subject : Manuf-ul-Aza, Allied subject : Kulliyat e Tib. Desirable Qualification, Duties, Any other conditions and HQ are same as in Item 10

17. (Vacancy No. 15020417128)

Department, Government of National Capital Territory of Delhi (SC-01, UR-**01).** 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). The posts are Permanent. Pay Scale: Rs. 15,600-

39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs.43,470/- Approx.) + NPA + TA and

HRA as admissible, Central Civil Service, Group 'A', Gazetted, Non-Ministerial. Age*: 45 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: i)Degree in Unani Medicine from a University established by Law or a Statutory Board/Faculty/Examining Body of Indian Medicine or Equivalent as recognized

under Indian Medicine Central Council Act, 1970. ii) A Post Graduate Degree in the Subject/Speciality concerned included in the Schedule to Indian Medicine Council Act, 1970. Note: In case of non-availability of post graduate degree holder teachers in required speciality of Unani, the Doctor of Medicine in the allied dis-

18. (Vacancy No. 15020418128) One Assistant Professor (Unani) in Amraze Uzn -Anf Halag wa Asnan in Delhi Health Service for Teaching Cadre of Indian System of Medicine

one Assistant Professor (Unani) in Moalijat in Delhi Health Service for

Subject: Amraz-e-Jild, Allied subject: Moalejat. Desirable Qualification,

(Ayurveda/Unani) at A & U Tibbia College & Hospital, Karol Bagh, New Delhi,

Health and Family Welfare Department, Government of National Capital Territory of Delhi (ST-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). The post is Permanent. Pay Scale: Rs. 15,600-39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs.43,470/-

Approx.) + NPA + TA and HRA as admissible, Central Civil Service, Group 'A'.

CATIONAL: i) Degree in Unani Medicine from a University established by Law or

Gazetted, Non-Ministerial. Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: EDU-

a Statutory Board/Faculty/Examining Body of Indian Medicine or Equivalent as recognized under Indian Medicine Central Council Act, 1970. ii) A Post Graduate Degree in the Subject/Speciality concerned included in the Schedule to Indian

uate degree holder teachers in required speciality of Unani, the Doctor of Medicine in the allied disciplines will be considered, the details of the allied subjects are as follows: Subject: Amraze Uzn-Anf Halaq wa Asnan, Allied subject: Ilmul Jarahat. Desirable Qualification, Duties, Any other conditions and HQ are

same as in Item 10 above.

(Vacancy No. 15020419128) 19. Two Assistant Professors (Unani) in Ilmul Advia in Delhi Health Service for Teaching Cadre of Indian System of Medicine (Ayurveda/Unani) at A & U

Board/Faculty/Examining Body of Indian Medicine or Equivalent as recognized under Indian Medicine Central Council Act, 1970. ii) A Post Graduate Degree in the Subject/Speciality concerned included in the Schedule to Indian Medicine Central Council Act, 1970. Desirable Qualification, Duties, Any other conditions and HQ are same as in Item 10 above.

Employment News 28 February - 6 March 2015 www.employmentnews.gov.in

Tibbia College & Hospital, Karol Bagh, New Delhi, Health and Family Welfare

Department, Government of National Capital Territory of Delhi (UR-02). 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). The posts are Permanent. Pay Scale: Rs. 15,600-

39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs.43,470/- Approx.) + NPA + TA and

HRA as admissible, Central Civil Service, Group 'A', Gazetted, Non-Ministerial.

Age*: 45 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: i) Degree in

Unani Medicine from a University established by Law or a Statutory

Board/Faculty/Examining Body of Indian Medicine or Equivalent as recognized

under Indian Medicine Central Council Act, 1970, ii) A Post Graduate Degree in

the Subject/Speciality concerned included in the Schedule to Indian Medicine

Central Council Act, 1970. Desirable Qualification, Duties, Any other condi-

IMPORTANT

CLOSING DATE FOR SUBMISSION OF ONLINE RECRUITMENT APPLICATION

THE LAST DATE FOR PRINTING OF COMPLETELY SUBMITTED ONLINE

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 RECRUIT

MENT APPLICATION CAREFULLY AS SUBMISSION OF WRONG INFORMA-

TION MAY LEAD TO REJECTION THROUGH COMPUTER BASED SHORT-

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 SEPA-

Candidates are requested to apply only Online against this advertisement on

the Online Recruitment Application (ORA) website http://www.upscon-

line.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

*The age limit shown against item Nos 10 and 14 is relaxed age limit for

Scheduled Castes candidates. *The age limit shown against item No. 18 is relaxed age limit for Scheduled Tribes candidates. *The age limit shown

against item Nos 9, 13 and 16 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 relax-

able 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 appli-

cable to other categories of applicants please see relevant paras of the

"Instructions and Additional Information to Candidates for Recruitment by

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 candi-

date 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

Physically Handicapped (PH) Persons or Persons with disabilities, as indi-

cated 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 iden-

tified 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 reser-

vation and other relaxations as permissible under the rules. Thus, Physically

Reservation and other Concessions & Relaxations as permissible under the

rules only when degree of physical disability is 40% or more and the posts

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

published below as well as on the website http://www.upsconline.nic.in.

(ORA) THROUGH ORA WEBSITE IS 23:59 HRS ON 19.03.2015.

LISTING APART FROM DEBARMENT BY THE COMMISSION

tions and HQ are same as in Item 10 above.

RATELY.

NOTES:

a)

b)

c)

i)

ii)

f)

Selection".

Commission.

APPLICATION IS UPTO 23:59 HRS ON 20.03.2015.

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

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

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.

- necessary certificate being issued in his favour by the Government of India. 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.
- 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 REASON-

No enquiry asking for advice as to eligibility will be entertained.

ABLE NUMBER BY ANY OR MORE OF THE FOLLOWING METHODS:

On the basis of higher educational qualifications than the minimum prescribed in the advertisement On the basis of higher experience in the relevant field than the minimum pre-

"On the basis of Desirable Qualification (DQ) or any one or all of the DQs if

- scribed in the advertisement By counting experience before or after the acquisition of essential qualifications
- By holding a Recruitment Test. THE CANDIDATE SHOULD, THEREFORE, MENTION ALL HIS/HER QUALIFI-
- CATIONS AND EXPERIENCE IN THE RELEVANT FIELD OVER AND ABOVE

THE MINIMUM QUALIFICATIONS. NOTE-III:-**IMPORTANT** The category-wise minimum level of suitability in interviews, irrespective of

marks, out of the total marks of interview being 100.

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

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

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.

the Commission on case to case basis. **APPLICATION FEE:**

- prescribed fee.

- 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.
- PROBATION: The persons selected will be appointed on probation as per
- RECRUITMENT BY SELECTION CITIZENSHIP: A Candidate must be either:
- (a) a citizen of India, or (b) a subject of Nepal, or

candidates

- (c) a subject of Bhutan, or
- (d) a Tibetan refugee who came over to India before 1st January, 1962 with the

Handicapped (PH) persons can avail benefit of :

are reserved for PH candidates.

erwise anywhere in India

- 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

No fee for SC/ST/PH/Women candidates of any community. No "fee exemp-

(i)

- Applications without the prescribed fee would not be considered and summarily rejected. No representation against such rejection would be entertained.
- The upper age limit in case of Ex-Servicemen and Commissioned Officers including ECOs/SSCOs shall be relaxed by five years subject to

 - than six months after attestation. This relaxation is also available to
- HEADQUARTERS: At places specifically stated against certain posts, oth-(b) In order to qualify for the concession under (a) above, candidates con-

Candidates are required to pay a fee of Rs. 25/- (Rupees Twenty five) only

more than one DQ is prescribed"

- tion" is available to OBC male candidates and they are required to pay the full
 - Fee once paid shall not be refunded under any circumstance nor can the fee be held in reserve for any other examination or selection. **CONCESSIONS & RELAXATIONS:**
 - 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
- 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

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 admis-

sible 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

cerned would be required to produce a certificate that they have beer

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

Directorate of Personnel Services, Army Headquarters, New Delhi.

Directorate of Personnel Services Naval Headquarters, New Delhi.

the benefit of reservation, if any for Ex-Servicemen in Central Govt. jobs.

In case of Commissioned Officers including ECOs/SSCOs:

- INSTRUCTIONS AND ADDITIONAL INFORMATION TO CANDIDATES FOR
 - Army: Navy:
 - Air Force: Directorate of Personnel Services, Air Headquarters, New Delhi.

(i)

- (ii) In case of JCOs/ORs and equivalent of the Navy and Air Forces:
- Navy:
- Air Force: Air Force Records, New Delhi. (c) Age relaxation for Central Government employees:

service in the Defence Forces:-

By various Regimental Record Offices.

Naval Records, Bombay

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 38 www.employmentnews.gov.in **Employment News 28 February - 6 March 2015** belonging to other Backward Classes in respect of the posts reserved for them) in Where date of birth is not available in certificate/mark sheets, issued by conaccordance with the instructions or orders issued by the Government of India. A cerned Educational Boards, School leaving certificate indicating Date of Birth candidate claiming to belong to the category of Central Government servant and will be considered (in case of Tamil Nadu & Kerala).

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. 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,

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.

6.(A) HOW TO APPLY:

accepted and summarily rejected.

- (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.
- 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. After submitting the Online Recruitment Application (ORA), the candidates are required to take out a printout of the finally submitted Online Recruitment Application. Candidates are not required to submit to the Commission either by post

or by hand the printouts of their online applications or any other docu-

ment. They will be required to bring along with them the printouts of

Candidates must apply online through the website http://www.upscon-

line.nic.in. Applications received through any other mode would not be

their online applications and the documents mentioned in para 7 below if called for interview. 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

The candidates are advised to submit the Online Recruitment Application well

adjusted against any other "Application Number".

in advance without waiting for the closing date. (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 SHORTLISTED FOR INTERVIEW ON THE BASIS OF THE INFORMATION PROVIDED BY THEM IN THEIR ONLINE APPLICATIONS.

GIVEN BY THEM OR ANY CLAIM MADE BY THEM IN THEIR ONLINE, APPLI-CATIONS IS FOUND TO BE FALSE, THEIR CANDIDATURE WILL BE LIABLE

7. DOCUMENTS/ CERTIFICATES TO BE PRODUCED AT THE TIME OF INTERVIEW. The printout of the online application and the following Original Documents/

CENTRAL GOVERNMENT FROM ANY EMPLOYMENT UNDER THEM.

- 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
- **NENTLY OR FOR A SPECIFIED PERIOD BY THE:** COMMISSION FROM ANY EXAMINATION OR SELECTION HELD BY

TO BE REJECTED AND THEY MAY ALSO BE DEBARRED EITHER PERMA-

- Certificates along with self attested copies and other items specified in the
- 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.

contribution towards travelling expenses:-

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.

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. Certificate(s) in the prescribed proforma from the Head(s) of Organization(s)/ Department(s) for the entire experience claimed, clearly mentioning the dura-

tion of employment (date, month & year) indicating the basic pay and consol-

prescribed proforma from the competent authority indicating clearly the can-

idated 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. Caste certificate by candidate seeking reservation as SC/ ST/ OBC, in the

- didate'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. 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. 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 par-

In case of marriage of women - Photocopy of Husband's passport showing

<u>In case of re-marriage of women -</u> Divorce Deed/Death certificate as the

In case of divorce of women - Certified copy of Divorce Decree and Deed

Persons who had ordinarily been domiciled in the State of J & K during the

Certificate(s) in respect of claim regarding Professional Registration,

their Head of Office/Department that they have applied for the selection.

NOTE II: The period of experience rendered by a candidate on part time basis.

- ticular field for assessing Locomotor/ Cerebral / Visual / Hearing disability, as the case may be. A candidate who claims change in name after matriculation on marriage or remarriage or divorce etc. the following documents shall be submit-
- 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;

i)

ii)

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)

- Ex-Servicemen and Commissioned Officers including ECOs/SSCOs in prescribed proforma from competent authority. Central/UT Government Employees/Servants in prescribed proforma from ii)
- Widows/Divorced Women/Women Judicially separated from Husbands.
- 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.

- daily wages, visiting/ guest faculty will not be counted while calculating the valid

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.

Poll/Affidavit duly sworn before the Oath Commissioner.

Certificate/ Document in respect of Age relaxation for:

period from 1st January, 1980 to 31st December, 1989.

- competent authority issued after the date of advertisement. Meritorious Sports persons in prescribed proforma from competent authority.
- Persons seeking age relaxation under special provision/ order. THEY MUST ENSURE THAT SUCH INFORMATION IS TRUE. IF AT ANY SUB-SEQUENT STAGE OR AT THE TIME OF INTERVIEW ANY INOFRMATION 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
 - Language, Publications, NET, GATE, Conference, Internship

 - 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. **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

Employment News 28 February - 6 March 2015 www.employmentnews.gov.in PRESCRIBED PROFORMAE 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:

obtaining support of his/her candidature by any means, or impersonating, or

procuring impersonation by any person, or c)

using unfair means during the test, or

g)

9.

- d) submitting fabricated documents or documents which have been tampered with, or
- making statements which are incorrect or false or suppressing material infore) mation, or
- f) resorting to any other irregular or improper means in connection with his/her candidature for the selection, or
- 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

to be debarred either permanently or for a specified period:-

- harassing or doing bodily harm to the staff employed by the Commission for j) the conduct of their test, or
- k) bringing mobile phone/Communication device in the examination Hall/Interview room. 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 ren-

- dering himself/herself liable to criminal prosecution, be liable: to be disqualified by the Commission from selection for which he/she is a candidate, and/or
- by the Central Government from any employment under them, and

by the Commission from any examination or selection held by them

- if he/she is already in service under Government to disciplinary action under the appropriate rules.
 - OTHER INFORMATION/INSTRUCTIONS: All candidates whether in Government service or in Government owned industrial or other similar organizations or in private employment should sub-

mit their applications online directly to the Commission. Persons already in Regular Government service, whether in permanent or temporary capacity

Application is liable to be rejected.

required to submit a declaration that they have informed in writing to their Head of Office/Department that they have applied for the selection. The date for determining the eligibility of all candidates in every respect shall

other than casual/adhoc/daily wages/hourly paid/contract basis are however

be the closing date for submitting the Online Recruitment Application on the website http://www.upsconline.nic.in. 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

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 inter-

view from the Railway Station nearest to the normal place of residence of the

candidate or from which he actually performs the journey, whichever, is near-

er 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. 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

The Summoning of candidates for interview convey no assurance whatsoev-

er that they will be selected. Appointment orders to selected candidates will be issued by the Government. Candidates must be in sound bodily health. They must, if selected be prepared to undergo such medical examination and satisfy such medical author-

than Delhi, the same will be sent by Money Order later on.

- ity as Government may require. 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
- rious in the interview. Canvassing in any form will disqualify a candidate. j) **IMPORTANT**

The Commission may grant higher initial pay to candidates adjudged merito-

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

selection for interview/appointment.

i)

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.

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 Territory* belongs to the.....

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

Caste/Tribe* which is recognised as a Scheduled Caste/Scheduled Tribe* under:-

- 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

Shri/Shrimati/Kumariof village/town* in

District/Division*..... of the State/Union Territory*..... who

belongs to the Caste/Tribe* which is recognised as a Scheduled Caste/Scheduled

ordinarily resides in village/town*..... of...... of.....

NOTE: The term "ordinarily reside(s)" used here will have the same meaning as

District

Magistrate/Additional

Sub-Divisional

in Section 20 of the Representation of the People Act, 1950.

Magistrate/Additional

Magistrate/†

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

Signature..... **Designation.....

(With Seal of Office)

State/Union Territory*

Magistrate/Collector/Deputy

Magistrate/Taluka

Presidency

District/Division* of the State/Union Territory* of.....

The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989

- The Constitution (Sikkim) Scheduled Castes Order, 1978 The Constitution (Sikkim) Scheduled Tribes Order, 1978
- 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

Place:

Tribe in the State/Union Territory* of issued by the dated % 3. Shri/Shrimati/Kumari*...... and/or* his/her* family

@

@

Date:

*Please delete the words which are not applicable. @Please quote specific Presidential Order. % Delete the paragraph which is not applicable.

**List of authorities empowered to issue Scheduled Caste/Scheduled Tribe Certificate. (i) District

Commissioner/ Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/Executive Magistrate/ Extra Assistant Commissioner.

Magistrate/Presidency Magistrate. Revenue Officers not below the rank of Tehsildar. (iv) Sub Divisional Officer of the area where the candidate and/or his/her family

Chief

normally resides. (v) Administrator/Secretary to Administrator/Development Officer (Lakshadweep)

Proforma-II

Presidency

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/Kumari*..... son/daugh-

of Shri..... of village/town*in District/Division*..... of the State/Union

- Territory*............belongs to theCommunity which is recognised as a backward class under: @ 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.

40	www.employmentnews.gov	in Employment News 28 February - 6 March 2015
@	Government of India, Ministry of Welfare Resolution No. 12011/7/95-BCC	Proforma-III
Ŭ	dated 24-5-95, published in the Gazette of India Extraordinary Part-I,	Form of declaration to be submitted by the OBC candidate (in addition to
	Section-1, No. 88 dated 25-5-1995.	the community certificate)
@	Government of India, Ministry of Welfare Resolution No. 12011/96/94-BCC	I Son/daughter of Shriresident of village/town/citydis-
	dated 9th March, 1996 published in the Gazette of India Extraordinary Part-	trictstatehereby declare that I belong to thecommunity which
_	I, Section-1, No. 60 dated 11th March, 1996.	is recognized as a backward class by the Government of India for the purpose of
@	•	reservation in services as per orders contained in Department of Personnel and
	dated 6th December, 1996 published in the Gazette of India Extraordinary	Training Office Memorandum No. 36102/22/93-Estt. (SCT) dated 8-9-1993. It is
	Part-I, Section-1, No. 210 dated 11th December, 1996.	also declared that as on closing date, I do not belong to persons/sections
@	Government of India, Ministry of Welfare Resolution No. 12011/99/94-BCC	(Creamy Layer) mentioned in column 3 of the Schedule to the above referred
	dated 11th December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 236 dated 12th December, 1997.	Office Memorandum dated 8-9-1993, O.M. No. 36033/3/2004-Estt. (Res.) dated
@	Government of India, Ministry of Welfare Resolution No. 12011/13/97-BCC	9th March, 2004 and O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October,
@	dated 3rd December, 1997 published in the Gazette of India Extraordinary	2008.
	Part-I, Section-1, No. 239 dated 17th December, 1997.	Signature: Full Name:
@	Government of India, Ministry of Social Justice and Empowerment Resolution	Address:
•	No. 12011/68/98-BCC dated the 27th October, 1999 published in the Gazette of	Proforma-IV
	India Extraordinary Part-I, Section-1, No. 241 dated the 27th October, 1999.	CERTIFICATE TO BE PRODUCED BY SERVING/RETIRED/RELEASED ARMED
@	Government of India, Ministry of Social Justice and Empowerment	FORCES PERSONNEL FOR AVAILING THE AGE CONCESSION FOR POSTS
	Resolution No. 12011/88/98-BCC dated 6th December, 1999 published in the	FILLED BY DIRECT RECRUITMENT BY UNION PUBLIC SERVICE COMMISSION
	Gazette of India Extraordinary Part-I, Section-1, No. 270 dated 6th	OTHERWISE THAN ON RESULTS OF AN OPEN COMPETITIVE EXAMINATION
	December, 1999.	A. Form of Certificate applicable for Released/Retired Personnel
@	Government of India, Ministry of Social Justice and Empowerment	It is certified that No Rank Name whose date of birth
	Resolution No. 12011/36/99-BCC dated 4th April, 2000 published in the	is has rendered service from to in Army/Navy/Air Force.
	Gazette of India Extraordinary Part-I, Section-1, No. 71 dated 4th April,	2. He has been released from military services:
_	2000.	% a) on completion of assignment otherwise than
@		(i) by way of dismissal, or
	Resolution No. 12011/44/99-BCC dated the 21st September, 2000 published	(ii) by way of discharge on account of misconduct or inefficiency, or
	in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated the	(iii) on his own request, but without earning his pension, or
@	21st September, 2000.	(iv) he has not been transferred to the reserve pending such release
@	Government of India, Ministry of Social Justice and Empowerment Resolution No. 12015/9/2000-BCC dated 6th September, 2001 published in	%b) on account of physical disability attributable to Military Service.
	the Gazette of India Extraordinary Part-I, Section-1, No. 246 dated 6th	%c) on invalidment after putting in at least five years of Military service
	September, 2001.	3. He is covered under the definition of Ex-Serviceman (Re-employment in
@	Government of India, Ministry of Social Justice and Empowerment	Central Civil Services and Posts) Rules, 1979 as amended from time to time Place:
•	Resolution No. 12011/1/2001-BCC dated 19th June, 2003 published in the	Date: Signature, Name and Designation of the
	Gazette of India Extraordinary Part-I, Section, 1 No. 151 dated 20th June,	Competent Authority**
	2003.	SEAL
@	Government of India, Ministry of Social Justice and Empowerment	% Delete the paragraph which is not applicable.
	Resolution No. 12011/4/2002-BCC dated 13th January, 2004 published in the	B. Form of Certificate for Serving Personnel
	Gazette of India Extraordinary, Part-I Section-1, No. 9 dated 13th January,	(Applicable for serving personnel who are due to be released within one year)
	2004.	It is certified that NoRankName is serving in the
@	Government of India, Ministry of Social Justice and Empowerment Resolution	Army/Navy/Air Force from
	No. 12011/14/2004-BCC dated 12th March, 2007 published in the Gazette of	2. He is due for release retirement on completion of his specific period of assign-
۵.	India Extraordinary, Part-I, Section-1, No. 67 dated 12th March, 2007.	ment on
	ri/Shrimati/Kumari*and/or* his/her* family ordinarily resides in village/	3. No disciplinary case is pending against him.
	vn* of District/Division* of the State/ Union Territory* of	Place: Signature, Name and Designation of the
	is is also to certify that he/she* does not belong to the persons/sections*	Date: Competent Authority**
	reamy Layer) mentioned in column 3 of the Schedule to the Government of	SEAL
	lia, Department of Personnel & Training O.M. No. 36012/22/93-Estt. (SCT) ted 8-9-1993 O.M. No. 36033/3/2004-Estt. (Res.) dated 9th March, 2004 and	Candidate (Serving Personnel) furnishing certificate B as above will have to
	M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008.	give the following undertaking: Undertaking to be given by serving Armed Force personnel who are due to
	aceSignature	be released within one year
Da	te* * *Designation	I understand that if selected on the basis of the recruitment/Examination to which
	(With seal of Office)	this application relates, my appointment will be subject to my producing documentary
	State/Union Territory	evidence to the satisfaction of the appointing authority that I have been duly
*P	lease delete the words which are not applicable.	released/retired/discharged from the Armed Forces and that I am entitled to the ben-
@	Strike out whichever is not applicable.	efits admissible to Ex-Servicemen in terms of the Ex-Servicemen (Re-employment in
NC	The term "ordinarily reside(s)" used here will have the same meaning as	Central Civil Service and Posts) Rules, 1979, as amended from time to time.
	Section 20 of the Representation of the People Act, 1950.	Place:
	ist of authorities empowered to issue OBC Certificate	Date: Signature and Name of Candidate
(1)	District Magistrate/Additional District Magistrate/Collector/Deputy	C. Form of Certificate applicable for Serving ECOs/SSCOs who have already
	Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class	completed their initial assignment and are on extended assignment
	Stipendiary Magistrate/† Sub-Divisional Magistrate/Taluka Magistrate/ Executive Magistrate/Extra Assistant Commissioner.	It is certified that No
†	(not below of the rank of 1st Class Stipendiary Magistrate).	date of birth isis serving in the Army/Navy/Air Force from
	Chief Presidency Magistrate/Additional Chief Presidency Magistrate/	2. He has already completed his initial assignment of five years onand is on extended assignment till
(,	Presidency Magistrate.	3. There is no objection to his applying for civil employment and he will be
(iii)	Revenue Officers not below the rank of Tehsildar.	released on three months notice on selection from the date of receipt of offer of
` '	Sub Divisional Officer of the area where the candidate and/or his/her family	appointment.
	normally resides.	Place:
(v)	Administrator/Secretary to Administrator/Development Officer (Lakshadweep)	Date: Signature, Name and Designation of the
	te 1: Candidates claiming to belong to OBCs should note that the name of their	Competent Authority**
	ste (including its spellings) as indicated in their certificates, should be exactly the	SEAL
	me as published in the lists notified by the Central Government from time to time. A	**Authorities who are competent to issue certificate to Armed Forces Personnel
	tificate containing any variation in the Caste name will not be accepted.	for availing Age concessions are as follows:
	te 2: The OBC claim of a candidate will be determined in relation to the State (or	(a) In case of Commissioned Officers including ECOs/SSCOs.
•	rt of the State) to which his/her father originally belongs. A candidate who has	Army - Military Secretary Branch, Army Hqrs., New Delhi
	grated from one State (or part of the State) to another should, therefore, produce	Navy - Directorate of Personnel, Naval Hqrs., New Delhi
	OBC certificate which should have been issued to him/her based on his/her father's	Air Force - Directorate of Personnel Officers, Air Hqrs., New Delhi
	BC certificate from the State to which he (father) originally belongs. Ste 3: No change in the community status already indicated by a candidate in	(b) In case of JCOs/ORs and equivalent of the Navy and Air Force.
	where simplified application form for this examination will ordinarily be allowed by	Army - By various Regimental Record Offices
	e Commission.	Navy - BABS, Mumbai
		Air Force - Air Force Records, New Delhi

Signature/Thumb impression of the

person in whose

favour disability

certificate is issued

(B) In the light of the above, his /her over all permanent physical impairment as per guidelines (to be specified), is as follows:-In figures:-percent

- In words:-percent 2. This condition is progressive/ non-progressive/ likely to improve/ not likely to
- 3. Reassessment of disability is: (i) not necessary,
- Or

(ii) is recommended/ after years..... months, and therefore this certificate shall be valid till (DD) (MM)

Single eye/both eyes e.g. Left/Right/both ears

e.g. Left/Right/both arms/legs

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.

cate is issued by a medical authority who

is not a government servant (with seal))

Note: The principal rules were published in the Gazette of India vide notification number S.O. 908 (E), dated the 31st December, 1996.

42				www.employm	entnews.gov	ı.in		Employment News	28 February - 6 March 2015
			Proforma-VI					FORM - III	
The form of certificate to be produced by Government servants for claiming						Experience Certif	icate		
Age conce			,		3			(For experience at Bar for	
				Issuing Authority)			Lette	er Head of the Institution/	-
				W/o Shri					Telephone No
			-	epartment/Ministry a	nd duties per-				Fax No
Certified to		ring the peri	iod(s) are as ι	under					Name of Organization Address of the Organization
		1	holds substan	ntively a permanent p	oost of in	Date	d:		Address of the Organization
				t from				that Shri/Ms(Registra	ation No) S/o, D/o, W/o
				as been continuously					as an Advocate dealing with
	•			overnment in the po					the CAT/Session/Court/High
in the Offic	e/Departme			et from			rt/Supreme Cou		turre and beared on a miss we send
Place:			•					above facts and figures are fanization/Department/Minist	true and based on service records ry. Signature
Date:						avaii	able in our orga	inization/Department/wiinist	Name of competent authority
D 4(0)			•	e					Stamp of competent authority
		Of	ffice SEAL					Recruitment F	Results
			5 6 100						
The forms	ftifit		Proforma-VII			The	following Rec	ruitment Results have bee	en finalized by the Union Public
The form o	or certificate	e to be prod	FORM-I	didates for claiming	experience			•	JANUARY, 2015. The recom-
		Expe	erience Certif	ficate					ividually by post. Applications of
	Letter	•		Issuing Authority				-	egretted that it has not been pos-
				Telephone No.		SIDI	e to can them	for interview/recommend	them for the post.
				Fax No		SI.	YEAR/ADVT/	NAME OF THE POST/	NAME AND ROLL NO. OF
					Organization	NO.	ITEM NO./FILE	OFFICE	RECOMMENDED CANDIDATTES
Dated				Address of the	Organization	1.	NO. 2013/04/01	Marketing Officer (Group-I)	1. Anil Kumar (1094)
		at Shri/Ms	S/o D/	o, W/o Shri	was/is an	'-	F.1/27/2013-	(Survey, Training and Quality	2. Ms. Priyanka (1303)
	•		,	inistry and duties			R.V	Control) in Directorate of	3. Anil Kumar Singh (1093)
		riod(s) are a			,,			Marketing and Inspection, Department of Agriculture and	4. Raman Deep (1331) 5. Ms. Seema Kanwar (472)
Name of	From		Total period	Nature of Dep	partment/			Cooperation, Ministry of	6. Rishikesh Meena (1510)
post held	dd/mm/yy	dd/mm/yy	dd/mm/yy	1	ecially/Field			Agriculture	7. L. Rajasekar (242)
					experience				8. Atchyut Gorakh Surwase (99) 9 Kiran Prabhu Jangam (228)
				Regular,					10. Mohd. Jameel Ahmed (281)
				Temporary,					11. Tarun Prakash Sharma (549)
				Part-time, Contract,					12. Ramesh Meena (1507)13. B.K. Varaprasad Annepu (126)
				Guest,					14. Ram Singh Mandiwal (897)
				Honorary etc.					15. Dattatray Jivaram Chaudhari (683)
(1)	(2)	(3)	(4)	(5)	(6)				16. Ankur Agrawal (64)
(' '	(-/	(-)	()	(0)	(5)				17. Jay Prakash Singh (204)18. Om Prakash Meena (1494)
Monthly	Duties p	erformed/	Place of	Nature of work:	Remarks, if				19. Anurag (76)
remuneration	experien	ce gained	posting	a) Managerial	any				20. Saurabh Kumar (467)
(total)		n each post		(Lower/Middle/					21. Hemendra Singh (1194)22. Raghavendra Siddappa Madiwalar
		give details,		Senior*)					(866)
		e, in attached	d	b) Supervisory					23. Venkata Ramana Paila (1043)
	, ,	n case of posts, pleas		c) Operative d) If none of					24. Sachin Kunal (927)25. Ms. Sonali Laxman Bagade (503)
	mention			the above, please					26. Anupam Kumar (72)
	specializ			indicate nature of					27. Om Prakash Choudhary (315) 28. Vishal Gupta (592)
		,		work (*Strike off					29. Bheemaraya (1459)
				whichever is not					30. Anuj Kumar (1098)
				applicable)					31. Sachin Khare (440) 32. Subrata Sarkar (1404)
(7)	(8)		(9)	(10)	(11)				33. Prem Sagar Chaurasiya (862)
2 It is som!	find that at-	ovo facto a	nd figures are	true and based an -	onvice records				34. Vimal Kumar (577)
			nd figures are artment/Minist	true and based on s	ervice records Signature				35. Deepak Kumar Sharma (140)36. Vishal Marutirao Talwadkar (1446)
avaliable II	i our organi	zadon/Depa	artinoniviviiiiiSi	Name of compet	•				37. Alok Kumar Sarangi (33)
				Stamp of compet	-				38. Ms. Pooja Singh (330)
			FORM-II		-,				39. Rvenu Gopal Reddy (436) 40. Rashtradeep Tomar (416)
		•	erience Certif						41. Baljeet Singh (661)
				NB/DM/M.Ch Cours	ses)				42. Bhag Chand Nagaura (1120)
	Letter	Head of th	ne Institution	Issuing Authority					43. Vikas Khaka Narnalikar (1053) 44. Manoj Kumar (781)
				Telephone No					45. Mukesh Gour (804)
Fax No									46. Ashok Yadav (648)
Name of Organization Address of the Organization									47. Nanak Chand (813) 48. Anil Kumar (51)
Dated:									49. Ms. Deepika Dixit (146)
This is to certify that DrSon/Daughter/Wife of Shri (Registration									50. Shesh Mani (483)
No) was a student for Diplomat of National Board (DNB)/Doctor in									51. Abhay Pratap Singh (03) 52. Jai Prakash Meena (1469)
Medicine (DM)/Magister Chirugiae (M.Ch.) in									53. Guljar Shankarrao Sonawane (719)
				.datedThe					54. Hanuman Singh (723)
			•	pecialty) awarded to	•				55. Neeraj Kumar Verma (821) 56. V.G. Krishna Gokhle B. (1045)
NOTE-I:	this College/University is recognized by the Medical Council of India.								57. Sajjan Singh (933)
	The experience gained is recognized by the MCI or the Statutory body concerned for								58. Naveen Maharolia (816)
system of medicine as valid teaching experience (for teaching medical posts only).									59. Santhosh G.A. (949) 60. Buddi Vilas Yadav (673)
NOTE-II:									61. Kaushalendra Kumar Maurya (752)
	The medical institution/college from where the experience is/are gained, is/are								62. Satveer Singh (959)
recognized	recognized by the concerned medical authority (for medical posts only).								63. Deepak Mohan Parkhe (1142) 64. Sudhir Kumar (1406)
			-	true and based on s	ervice records				65. Harish Bharati (1189)
available in	our organi	ızatıon/Depa	artment/Minist	rry.	Olemet-				66 . Ms. Pratima Singh (1300)
				Name of comme	Signature				None found suitable for three
				Name of compete Stamp of compete	_				posts reserved for person with disability.
				p or compe	additionly				Continued on page 43

2. 3.

YEAR/ADVT/

2014/07/07

2014/08/06

2014/11/01

2014/11/05

2014/13/07

R.V

R.I

R.I

2014/13/12

F.1/125/2014-

10.

<u>11.</u>

12.

F.1/105/2014-

F.1/122/2014-

R.V

F.1/104/2014-

F.1/31/2014-

R.IV

R.II

F.1/49/2014-

Government of India

Archaeological Survey of India

Jodhpur Circle, Jodhpur

Applications are invited for the following posts from the eligible candidates in the prescribed proforma given below.

SI. No.	Name of post	No. of posts	Pay scale	Age	Qualification		
1.	Photographer Gr. I	One Reserved For OBC	Rs.5200- 20200 (G.P. 2800)	Below 25 Years (upper age limit relaxable as per rules)	Essential: 1. Matriculation or equivalent 2. Three Years experience of indoor and outdoor Photography, developing, printing, copying, enlarging, and preparing of lantern slides. Desirable: Certificate in Photography or microphotography from a recognized institution. Experience of Cine-Photography or microphotography.		
	Method of selection: Short listed candidates will be selected through a practical test and personal interview						
Initial posting is within the Jodhpur Circle but will be transferable in anywhere in India. Applications should be filled in English or Hindi only. ast Date for applying: 21 days from the date of publication in Employment News. The applications complete in all respects should reach to Oo the Superintending Archaeologist.							

tions complete in all respects should reach to O/o the Superintending Archaeologist, Archaeological Survey of India, Jodhpur Circle, Arid Forest Research Institute Campus, Krishi Upaj Mandi, New Pali Road, Jodhpur 342005 (Rajasthan) along with self-attested copies

of age, educational, experience, caste and work experience certificates. The OBC caste certifi-

cate in the format prescribed for Central Government should be submitted. Without this format, the candidature is provisional. Candidates working in Government/Public Sector Undertaking/Autonomous Bodies should apply through proper channel. Incomplete applications or not in prescribed proforma or required enclosures are liable to be

rejected. No correspondence regarding their interview / selection, etc. will be entertained. No TA/DA will be paid for attending the test/interview. Candidates will have to make their own arrangements for stay when called up for practical test/interview. Canvassing in any form will Superintending Archaeologist (I/C) result in rejection of application/selection. APPLICATION FOR THE POST OF PHOTOGRPHER GRADE I

Name Father's Name Date of Birth : OBC

Category (with proof in the format for Central Govt.) Continued from page 42

NAME OF THE POST/

Ch. Brahm Prakash

College, Department

Government Engineering

of Training and Technical

Education, Government of

Gwalior Bhubaneswar Noida Nellore Goa **Indian Institute of Tourism and Travel Management** (An Organisation of Ministry of Tourism, Government of India) Govindpuri, Gwalior (M.P.) - 474011, India

MBA (TOURISM) Eligibility IITTM offers admission (2015-17) for two

HRD, GOI)

IITM, Gwalior

IITM Noida **IITM Nellore**

Contact Details:

Web: www.iittm.net

Graduation with 50% marks (45% for SC/ST/PH) in any discipline. Valid score of CAT/MAT/CMAT/GMAT/ (ii) ATMA/XAT OR

Appear in IITTM Admission Aptitude INTERNATIONAL BUSINESS (Tourism) Test (AAT) on 24th May, 2015. (Candidate appearing in final year Graduation Examination may also apply) MOU signed with IGNT University (Ministry of

INTERNATIONAL BUSINESS (Tourism & Logistics

SERVICES (Tourism)

years MBA (Tourism) in the following spe-

TOURISM AND TRAVEL

cializations for 618 seats:

www.employmentnews.gov.in

TOURISM AND LEISURE

Last date for submission of application for admission: May 1, 2015

TOURISM AND CARGO

Nationality Postal Address with e-mail: Permanent Address

Photo Educational Qualifications: (with self-attested copies) Experience: List of enclosures

Date Place:

SI.

NO.

of my knowledge.

(Signature of Candidate) For official candidates designation are correct and no disci-Certified that particulars furnished by Shri..... plinary case is either pending or contemplated against the official and no penalty major or minor

was imposed on him during the last___years and his integrity is beyond doubt.

Note: The cover should be superscribed with "Application for the post of Photographer Gr I"

ITEM NO./FILE OFFICE RECOMMENDED CANDIDATTES NO. 2013/18/20 Training Officer (Turner) in Vinod Kumar (56) F.1/351/2013the Directorate General of Manu Kumar (25) R.V Employment and Training, Ministry of Labour and **Employment** Associate Professor in Civil Athar Hussain (01) 2013/20/08 Engineering (Technical) in F.1/367/2013-

> **National Capital Territory** of Delhi Vibhava Tripathi (172) Assistant Director General/ Director, Ministry of Tourism Ms. Bharti Kashyap Sharma (34) Assistant Professor 1. Saravanan P. (49)

NAME AND ROLL NO. OF

(Mathematics) in Dr. B.R. Ambedkar Institute of Technology, Andaman and Nicobar Administration Assistant Engineer (Electrical/ 1. Kuldeep Singh Rana (16)

2014/09/09 F.1/55/2014-Mechanical Engineering) at R.V National Sugar Institute, Department of Food and Public Distribution, Ministry of Consumer Affairs, Food and **Public Distribution**

of Agriculture and Cooperation, Ministry of Agriculture Deputy Director of Flying 2014/11/03 Anil Gill (02) F.1/99/2014-Training in Directorate Sagar Sureshkumar Thakkar (13) R.II General of Civil Aviation,

Ministry of Civil Aviation

Investigator Grade-I, Labour

Ministry of Consumer Affairs, Food and Public Distribution

Specialist Grade-III/Assistant

Ministry of Health and Family

in Paediatric Cardiology,

Welfare

Agricultural Engineer in

Farm Machinery Training and

Testing Institute, Department

Bureau, Ministry of Labour Ms. Suman (570) and Employment Professor of Agriculture None found suitable for one Chemistry in National Sugar unreserved post. Institute, Department of Food and Public Distribution,

1.

Dr.(Ms.) Deepa Dash (05) 2014/13/11 Specialist Grade-III/ F.1/123/2014-Assistant Professor in Dr.(Ms.) Vinita Elizabeth Mani (14) 2 Neurology in the Teaching 3 Dr.(Ms.) Anu Gupta (02) Specialist Sub-Cadre of Dr. Munish Kumar (17) Central Health Services, None found suitable for two posts reserved for Sc and one post Ministry of Health and Family Welfare reserved for ST, and one post

NO. 13. 2014/13/15 F.1/115/2014-R.II

YEAR/ADVT/

ITEM NO./FILE

Assistant Public Prosecutor, Directorate of Prosecution, Department of Home,

NAME OF THE POST/ NAME AND ROLL NO. OF **OFFICE RECOMMENDED CANDIDATTES**

Government of National Capital Territory of Delhi

Ashutosh Kumar Pandey (107) Ms. Neeru Sharma (324)

Shikhar Mahajan (534)

Raiiv Kumar Kamboi (992)

5. 6. 8.

Arun Kumar Singh (99) Syed Ubaid Mansoor (601)

12. Ms. Monika Aggarwal (302) 13. Ramesh Bajiya (1000) Suyash Kumar Dubey (597)

15. 16. Prayag Dutt Pandey (379) Sharawan Kumar (527) 18.

21. 22.

Achyut Dutta (19)

Shashikant Gorakh Pawar (156)

reserved for OBC. Dr. Dheeraj Deo Bhatt (03)

None found suitable for two

unreserved posts.

2014/14/12 F.1/138/2014-R.I

15.

16.

17.

Capital Territory of Delhi 2014/14/17 F.1/136/2014-R.I

2014/15/02

2014/18/06

F.1/175/2014-

R.IV

R.III

F.1/171/2014-

Culture

Assistant Professor (Ayurveda) in Swasthvritta at A & U Tibbia College and Hospital, Government of National Capital Territory of Delhi Deputy Superintending Epigraphist (Dravidian

Assistant Professor in

College and Hospital,

Government of National

English, National Defence Academy, Ministry of Defence : 09425407607, 07205146285 09039051004, 08871801017 09437228457, 09437010180

e-mail: iitmadmission@gmail.com EN 48/90

09990050707, 08860081676

09490764454, 09849739489

I certify / declare that the information furnished by me in the application form is correct to the best

(Signature of Employer) EN 48/67

Vijender Singh Kharb (1135) Chander Jeet Yadav (137) Sanjay Kumar Mishra (497) 9 10. Bhupesh Chandra Samad (1555) Abhishek Rana (686) Abhinav Kumar Dubey (13)

Ankit Aggarwal (72) Aditya Trehan (24) 20. Ms. Kusum Yadav (864) Arun K.V. (740) Ashok Debbarma (1550) Himat Singh (1562) None found suitable for one post reserved for person with disability. Result of two posts reserved for SC, one post reserved for ST, three posts reserved for OBC and two unreserved

posts will be declared later on. All appointments are provisional subject to final outcome of OA No.

4440/2014 & MA No. 3900, 4441/2014 & MA No. 3897, 4446/2014, 4497/2014 and 4498/2014 pending in Hon'ble CAT Principal Bench, New Delhi. Dr.(Ms.) Sangeeta Mishra (04)

Assistant Professor (Ayurveda) in Maulik Siddhant, A&U Tibbia Dr.(Ms.) Prerana Madhav Uikey (04) None found suitable for one unreserved post. Inscriptions), Archaeological Survey of India, Ministry of

> disability. (Praveen Singh) Senior Research officer (R&S) EN 48/104

None found suitable for one post

reserved for SC candidate with

davp 55104/14/0071/1415