

UNION PUBLIC SERVICE COMMISSION

Advt. No.
06/2013

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. 13050601511)

One Director of Laboratories in Directorate of Marketing & Inspection, Department of Agriculture & Cooperation, Ministry of Agriculture. The post is Unreserved. **QUALIFICATIONS: ESSENTIAL:** Post Graduate degree in Chemistry/Bio-Chemistry/Micro-biology of a recognized university or equivalent with 10 years' research experience in the analysis of organic materials as evidenced by published papers OR Bachelor's degree in Chemical Technology/Food Technology/Oil Technology of a recognized University or equivalent with 10 years' experience in the analysis of organic materials as evidenced by published papers. **DESIRABLE:** Ph.D. in Chemistry/Bio-Chemistry/Micro-biology or Master's degree in Chemical Technology/Food Technology/Oil Technology. **DUTIES:** Management and overall In-charge of the Central Agmark Laboratory under the Directorate. To render technical assistance to the Govt. of India in respect of problems and other matters relating to analytical work connected with Quality Control Schemes and to supervise and coordinate the analytical work in the CAL and RALs and carry out as well as guide the research work in regard to methods of analysis, etc., in respect of agricultural commodities graded under Agmark. Any other duties assigned by the Agricultural Marketing Adviser to the Government of India. **HQ:** Central Agmark Laboratory, Nagpur but liable to serve anywhere in India.

2. (Vacancy No. 13050602211)

Two Technical Officer (Dairy Development) in Department of Animal Husbandry, Dairying and Fisheries, Ministry of Agriculture. Of the two posts, one post is reserved for Other Backward Classes candidates and the remaining one post is Unreserved. Of the two posts, one post is reserved for Physically Challenged Persons i.e. disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL). The post is also suitable for Physically Challenged Persons viz. Hearing Impairment persons i.e. Deaf (D) or Partially Deaf (PD) or Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** (i) Degree in Dairy Science/Dairy Technology from a recognized University or equivalent; (ii) Two years' practical experience in Production, handling and marketing of milk and milk products; OR (i) Diploma in Dairy Development/ Dairy Technology from a recognized University/Institute or equivalent; (ii) Four years' practical experience in Production, handling and marketing of milk and milk products. **DESIRABLE:** Masters' Degree in Dairy Science/Dairy Technology from a recognized University/Institute or equivalent. **DUTIES:** To assist in the Dairy Development related schemes run by State Government agencies on all India basis; To assist in the policy and planning work of Dairy Development related issues for the Government of India; To handle Parliament Questions/Assurances related to Dairy Development; To coordinate with International Bodies/Institutions like OIE, APHCA and FAO on policy, planning and maintenance of Dairy Development and the latest development in the field. **HQ:** New Delhi.

3. (Vacancy No. 13050603311)

One Associate Professor (Arabic) in National Defence Academy, Khadakwasla, Pune, Ministry of Defence. The post is Unreserved. The post is suitable for Physically Challenged Persons viz. Visually Handicapped persons i.e. Blind (B) or Partially Blind (PB) or Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Both legs affected but not arms (BL)/One Leg Affected (Right or Left) (OL)/One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** (i) Good academic record with a Ph.D. degree in Arabic. (ii) A Master's Degree in Arabic with at least 55% marks or an equivalent grade in a point scale wherever grading system is followed. (iii) Contribution to educational innovation, design of new curricula and courses and technology mediated teaching learning process with evidence of having guided doctoral candidates and research students. (iv) A minimum score of 300 points as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS). **B. EXPERIENCE:** Minimum of eight years' of experience of teaching and/or research in Arabic in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry excluding the period of Ph.D. research with evidence of published work and a minimum of five publications as books and/or research/policy papers. **Explanation:** The term 'Good Academic Record' means at least 55% marks at Master's Degree level in Arabic. **Note I:** A relaxation of 5% may be provided at the graduate and master's level for the Scheduled Castes / Scheduled Tribes / Differently-abled (Physically and visually handicapped) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks or an equivalent grade in a point scale wherever grading system is followed and the relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures. **Note II:** A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. degree holders, who have passed their Master's degree prior to 19th September, 1991. **Note III:** Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognised University, shall also be considered eligible. **Note IV:** The period of time taken by candidates to acquire M.Phil. and/or Ph.D. degree shall not be considered as teaching/research experience to be claimed for appointment to the teaching positions. **Note V:** Consolidated API score requirement of 300 points from category III of APIs shall be as stipulated by UGC Notification dated 30/06/2010 for the post of Associate Professor. The complete filled up sheet in this regard should be attached with the documents to be submitted to the Commission along with the application form. The API index sheet shall be as per the proforma prescribed in Appendix-III of the notification issued by UGC. **DUTIES:** In addition to primary duty of teaching, an Associate Professor would participate in all academic/social events. He/she would assist the Head of Department in revision of syllabus and day to day functioning of the department. Special duties such as Officer-in-Charge examination, Library NDA journal are assigned to Associate Professors. **HQ:** National Defence Academy, Khadakwasla, Pune.

tioning of the department. Special duties such as Officer-in-Charge examination, Library NDA journal are assigned to Associate Professors. **HQ:** National Defence Academy, Khadakwasla, Pune.

4. (Vacancy No. 13050604611)

Ten Junior Works Manager (Clothing Technology) in Ordnance Factory Board, Department of Defence Production, Ministry of Defence. Of the ten posts, two posts are reserved for Other Backward Classes candidates, one post is reserved for Scheduled Castes Candidates and the remaining seven posts are Unreserved. The post is also suitable for Physically Challenged Persons viz. Hearing Impairment persons i.e. Partially Deaf (PD) or Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Degree in Textile Engineering/Technology or equivalent from a recognized University. **DUTIES:** A senior Group 'B' (Gazetted) post having duties of managerial nature. A JWM is required to work as a Head of Section/Workshop/Office or a Group in the Workshop/Section/Office and be fully responsible for proper working of the Group allotted to him. For these duties and responsibilities, he is to report to Divisional Officer who is a Group 'A' Officer. **HQ:** Any of the Ordnance Factories/ Units and Head Quarters in India.

5. (Vacancy No. 13050605211)

Two Junior Scientific Officer (Chemistry) in Central Forensic Science Laboratory, Directorate of Forensic Science Services, Ministry of Home Affairs. Of the two posts, one post is reserved for Scheduled Tribes Candidates and remaining one post is Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** Master's Degree in Chemistry / Biochemistry / Forensic Science with Chemistry as one of the subjects at Bachelor of Science level from a recognized university or equivalent. **B. EXPERIENCE:** Two years experience of Analytical methods and research in the field of Chemistry. **The qualification of Associate of Institution of Chemistry (AIC), Kolkata only will be treated as equivalent to M. Sc. (Chemistry).** **DUTIES:** Crime Scene Management, Crime Case Examination, giving evidences in the Courts of Law u/s 293 of Cr.PC, providing guidance to the junior scientific staff for case analysis, R&D activities on Forensic Activities and imparting training in their respective field of forensic specialization to the trainees from different investigating agencies / forensic science labs and other organizations. **HQ:** Hyderabad/Kolkata/Chandigarh/ Bhopal/Pune/ Guwahati. **ANY OTHER CONDITIONS:** The officer may be required to serve in any part of India.

6. (Vacancy No. 13050606211)

Two Junior Scientific Officer (Physics) in Central Forensic Science Laboratory, Directorate of Forensic Science Services, Ministry of Home Affairs. Of the two posts, one post is reserved for Scheduled Castes Candidates and remaining one post is Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** Master's Degree in Physics/Biophysics / Forensic Science with Physics as one of the subjects at Bachelor of Science level from a recognized university or equivalent. **B. EXPERIENCE:** Two years experience of Analytical methods and research in the field of Physics. **No Masters Degree will be treated as equivalent to those mentioned above, specifically.** **DUTIES, HQ and Any Other Conditions same as in Item No. 5 above.**

7. (Vacancy No. 13050607211)

Two Junior Scientific Officer (Toxicology) in Central Forensic Science Laboratory, Directorate of Forensic Science Services, Ministry of Home Affairs. Of the two posts, one post is reserved for Other Backward Classes Candidates and remaining one post is Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** Master's Degree in Chemistry / Biochemistry / Pharmacology/ Pharmacy/ Forensic Science with Chemistry as one of the subjects at Bachelor of Science level from a recognized university or equivalent. **B. EXPERIENCE:** Two years experience of Analytical methods and research in the field of Toxicology. **The qualification of Associate of Institution of Chemistry (AIC), Kolkata only will be treated as equivalent to M. Sc. (Chemistry).** **DUTIES, HQ and Any Other Conditions same as in Item No. 5 above.**

8. (Vacancy No. 13050608211)

One Senior Scientific Officer, Gr-II (Ballistics) in Central Forensic Science Laboratory, Directorate of Forensic Science Services, Ministry of Home Affairs. The post is exclusively reserved for Other Backward Classes Candidates. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** Master's Degree in Physics / Mathematics / Forensic Science with Physics or Mathematics as one of the subjects at Bachelor of Science level from a recognized University or equivalent. **B. EXPERIENCE:** Three years experience of analytical method and research therein in the field of Ballistics. **No Masters Degree has been treated as equivalent to those mentioned above, specifically.** **DESIRABLE:** Experience of working in a Forensic Science Laboratory. **DUTIES, HQ and Any Other Conditions same as in Item No. 5 above.**

9. (Vacancy No. 13050609211)

Two Senior Scientific Officer, Gr-II (Explosives) in Central Forensic Science Laboratory, Directorate of Forensic Science Services, Ministry of Home Affairs. Of the two posts, one post is reserved for Other Backward Classes Candidates and remaining one post is Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** Master's Degree in Chemistry / Forensic Science with Chemistry as one of the subjects at Bachelor of Science level from a recognized University or equivalent. **B. EXPERIENCE:** Three years experience of analytical method and research therein in the field of Explosives. **The qualification of Associate of Institution of Chemistry (AIC), Kolkata only is treated as equivalent to M. Sc. (Chemistry).** **DESIRABLE:** Experience of working in a Forensic Science Laboratory. **DUTIES, HQ and Any Other Conditions same as in Item No. 5 above.**

10. (Vacancy No. 13050610211)

One Deputy Legislative Counsel (Hindi) in Official Languages Wing, Legislative Department, Ministry of Law and Justice. The post is Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: (A)** (i) Master's Degree in Law (LLM) from a recognised university or equivalent; (ii) Should be a member of State Judicial Service for a period of eight years, Or Should have held a post in the legal department of a State Government for eight years, Or Should be a Central Government servant who has had experience in legal affairs for eight years, Or Should be a qualified legal practitioner who has practiced as such for eight years, Or Should be a teacher of law for eight years in a recognized institution, Or Should have eight years' experience of translation into Hindi of statutes, statutory rules and orders in Central/State Government; Or Should have eight years experience of drafting of statutes in the Central/State Government. **B.(i)** Bachelor's degree in Law (LLB) from a recognized university or equivalent; **(ii)** Should be a member of State Judicial Service for a period of ten years Or Should have held a post in the legal department of a State Government for ten years, Or Should be a Central Government servant who has had experience in legal affairs for ten years, Or Should be a qualified legal practitioner who has practiced as such for ten years, Or Should be a teacher of law for ten years in a recognized institution, Or Should have ten years' experience of translation into Hindi of statutes, statutory rules and orders in Central/State Government; Or Should have ten years experience of drafting of statutes in the Central/State Government; **(iii)** Passed Secondary School Examination or equivalent or any higher Examination from a recognized Board/University or equivalent through Hindi medium or had offered Hindi as a subject in Secondary School Examination or equivalent or any higher examination from a recognized Board/University or equivalent. **DESIRABLE: (i)** Five years' experience of legislative drafting in Hindi in Central/State Government. **(ii)** Bachelor's degree from recognised university or equivalent with Hindi as a subject or medium at degree level. **DUTIES:** Preparation of authenticated translation of Central Statutes, Statutory Rules and Regulation etc. in Hindi language and give general assistance to Joint Secretary and Legislative Counsel (Hindi). **HQ:** Delhi.

11. (Vacancy No. 13050611311)

One Reader in Law in Lal Bahadur Shastri National Academy of Administration, Mussoorie, Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions. The post is Unreserved. The post is suitable for Physically Challenged Persons with disability viz. Blindness or Low Vision i.e. Partially Blind (PB) or Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: (A)** (i) Post Graduate Degree in Law from a recognised University or equivalent; and (ii) five years' experience in teaching or research or training or administration or Judicial Services or five years practical experience at the Bar out of which two years should be in a High Court; **or (B)** (i) Degree in Law from a recognised University or equivalent; and (ii) eight years' experience in research or training or teaching or administration or in Judicial Services; or eight years practical experience at the Bar out of which three years should be in High Court. **DESIRABLE: (i)** Doctorate Degree in Law from a recognised university or equivalent. **(ii)** Experience as Additional District and Sessions Judge. **DUTIES:** Teaching, Training, Counselling, Preparation of Reading Material, Setting of Examination Paper, functions of Course Coordinator/Associate Course Coordinator etc.. **HQ:** Mussoorie.

12. (Vacancy No. 13050612311)

Two Professor of Economics in Lal Bahadur Shastri National Academy of Administration, Mussoorie, Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions. The posts are Unreserved. The posts are suitable for Physically Challenged Persons with disability viz. Blindness or Low Vision i.e. Partially Blind (PB) or Hearing Impairment i.e. Partially Deaf (PD) or Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** Post Graduate Degree in Economics from a recognised University or equivalent. **B. EXPERIENCE:** Ten Years experience in teaching or research or training or administration. **DESIRABLE:** Doctorate Degree in Economics from a recognized University or equivalent. **DUTIES & HQ:** Same as in Item No. 11 above.

13. (Vacancy No. 13050613311)

One Professor of Hindi and Regional Languages in Lal Bahadur Shastri National Academy of Administration, Mussoorie, Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions. The post is Unreserved. The post is suitable for Physically Challenged Persons i.e. disability viz. Blindness or Low Vision i.e. Partially Blind (PB) or Hearing Impairment with Partially Deaf (PD) or Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: (i)** Post Graduate Degree in Hindi from a recognised University or equivalent; and **(ii)** Ten years' experience in teaching Hindi including linguistics/language at College level/university level. **DESIRABLE: (i)** Doctorate Degree in Hindi from a recognised University or equivalent. **(ii)** Knowledge at the level of Matriculation of one of the languages other than Hindi mentioned in the Eighth schedule of the constitution. **DUTIES & HQ:** Same as in Item No. 11 above.

14. (Vacancy No. 13050614311)

One Reader in Political Theory and Constitutional Law in Lal Bahadur Shastri National Academy of Administration, Mussoorie, Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions. The post is Unreserved. The post is suitable for Physically Challenged Persons with disability viz. Blindness or Low Vision i.e. Partially Blind (PB) or Hearing Impairment i.e. Partially Deaf (PD) or Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy i.e. One Leg Affected (Right or Left) (OL). **QUALIFICATIONS: ESSENTIAL: (a)(i)** Post Graduate Degree in Political Science or in Law from a recognised University or equivalent; and **(ii)** five years' experience in teaching or research or training or in administration or **(b) (i)** Degree in Law from a recognised university or equivalent; and **(ii)** eight years' experience in teaching or research or training or administration or in Judicial Services; and eight years' practical experience at the bar out of which three years should be in a High Court. **DESIRABLE:** Doctorate Degree in Political Science or

Constitutional Law from a recognised University or equivalent. **DUTIES & HQ:** Same as in Item No. 11 above.

15. (Vacancy No. 13050615211)

Two Extra Assistant Director (Hydrometeorology) in Central Water Commission, Ministry of Water Resources. Of the two posts, one post is reserved for Other Backward Classes Candidates and remaining one post is Unreserved. The posts are suitable for Physically Challenged Persons i.e. disability viz. Hearing Impairment persons i.e. Partially Deaf (PD). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** Master's degree in Physics or Geophysics or Geology or Meteorology or Hydrometeorology from recognized University or equivalent. **DESIRABLE:** Experience in Hydrometeorological work. **DUTIES:** Formulation of Flood forecasts. Calibration of mathematical models. Monitoring of flood situation. Supervision of various activities. **HQ:** New Delhi but with All India Service Liability. **ANY OTHER CONDITIONS:** Transferable service on all India basis and person Must be transferred/posted in North East Region of India.

16. (Vacancy No. 13050616111)

One Senior Lecturer (Community Medicine) in Government Medical College and Hospital Chandigarh, Department of Medical Education and Research, Chandigarh Administration. The post is exclusively reserved for Other Backward Classes candidates. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: (i)** A basic University or equivalent qualification included in any one of the Schedules to the Indian Medical Council Act, 1956 (102 of 1956) and must be registered in a State Medical Register or Indian Medical Register. **(ii)** M.D. (Social and Preventive Medicine)/ M.D.(Community Medicine) from a recognised University/ Institution or equivalent. * The candidate holding DNB qualifications would need to get their qualification verified by NBE as to whether it is as per the requirement of the Gazette notification No.MCI-12(2)/2010-Med. Misc. dated 11.6.2012 and produce such certificate at the time of interview. **B. EXPERIENCE:** Three years' teaching experience in the concerned speciality after acquiring post graduate qualification as Lecturer/Registrar/Senior Resident/ Demonstrator /Tutor in a recognized Medical College/ Teaching Institution. **DUTIES:** To teach the undergraduate (MBBS) and post graduate students, training of interns, paramedical staff and research work. **HQ:** Government College and Hospital, Chandigarh Rural/Urban Health Centres of the Chandigarh Administration. **ANY OTHER CONDITIONS: (i)** The candidate so appointed shall have to join his duties within one month from the date of issue of appointment letter; **(ii)** Private practice of any kind, including laboratory and consultant practice, will be strictly prohibited. **(iii)** The candidate so appointed in the Institute shall not be allowed to apply for the post for employment outside the Administration for a period of two years from the date of joining the post. Candidates recruited to the post will be covered by the New Contributory Pension Scheme and the candidates selected are required to join immediately.

17. (Vacancy No. 13050617111)

Two Senior Lecturer (Anaesthesiology) in Government Medical College and Hospital Chandigarh, Department of Medical Education and Research, Chandigarh Administration. Of the two posts, one post is reserved for Other Backward Classes candidates and remaining one post is Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: (i) A basic University or equivalent qualification included in any one of the Schedules to the Indian Medical Council Act, 1956 (102 of 1956) and must be registered in a State Medical Register or Indian Medical Register. **(ii)** M.D. (Anaesthesiology)/ M.S.(Anaesthesiology) from a recognised University/ Institution or equivalent. * The candidate holding DNB qualifications would need to get their qualification verified by NBE as to whether it is as per the requirement of the Gazette notification No.MCI-12(2)/2010-Med. Misc. dated 11.6.2012 and produce such certificate at the time of interview. **B. EXPERIENCE, DUTIES, HQ and ANY OTHER CONDITIONS:** Same as in Item No. 16 above.**

18. (Vacancy No. 13050618111)

One Senior Lecturer (Dermatology,Venereology and Leprosy) in Government Medical College and Hospital Chandigarh, Department of Medical Education and Research, Chandigarh Administration. The post is Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: (i) A basic University or equivalent qualification included in any one of the Schedules to the Indian Medical Council Act, 1956 (102 of 1956) and must be registered in a State Medical Register or Indian Medical Register. **(ii)** M.D. (Dermatology and Venereology)/ M.D.(Dermatology and Venereology and Leprosy)/M.D. (Dermatology) M.D.(Dermatology including Venereology)/ M.D.(Dermatology including Venereology/Leprosy)/ M.D.(Medicine) with DVD or DD from a recognised University/ Institution or equivalent. * The candidate holding DNB qualifications would need to get their qualification verified by NBE as to whether it is as per the requirement of the Gazette notification No.MCI-12(2)/2010-Med. Misc. dated 11.6.2012 and produce such certificate at the time of interview. **B. EXPERIENCE, DUTIES, HQ and ANY OTHER CONDITIONS:** Same as in Item No. 16 above.**

19. (Vacancy No. 13050619111)

One Senior Lecturer (Orthopaedics) in Government Medical College and Hospital Chandigarh, Department of Medical Education and Research, Chandigarh Administration. The post is Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: (i) A basic University or equivalent qualification included in any one of the Schedules to the Indian Medical Council Act, 1956 (102 of 1956) and must be registered in a State Medical Register or Indian Medical Register. **(ii)** M.S. (Orthopaedics) from a recognised University/ Institution or equivalent. * The candidate holding DNB qualifications would need to get their qualification verified by NBE as to whether it is as per the requirement of the Gazette notification No.MCI-12(2)/2010-Med. Misc. dated 11.6.2012 and produce such certificate at the time of interview. **B. EXPERIENCE, DUTIES, HQ and ANY OTHER CONDITIONS:** Same as in Item No. 16 above.**

20. (Vacancy No. 13050620111)

Three Senior Lecturer (Microbiology) in Government Medical College and Hospital Chandigarh, Department of Medical Education and Research, Chandigarh Administration. Of the three posts, one post is reserved for Other Backward Classes candidates and remaining two posts are Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: (i) A basic University or equivalent qualification included in any one of the Schedules to the Indian Medical**

Council Act, 1956 (102 of 1956) and must be registered in a State Medical Register or Indian Medical Register. (ii) M.D. (Bacteriology)/ M.D. (Microbiology)/ M.B.B.S. with M.Sc. (Medical Bacteriology) or M.Sc. (Medical Microbiology) from a recognized University/ Institution or equivalent. OR B.(i) M.Sc. (Medical Bacteriology) from a recognized University/ Institution or equivalent. (ii) Ph.D. (Medical Bacteriology) D.Sc. (Medical Bacteriology) from a recognized University/ Institution or equivalent. OR C.(i) M.Sc. (Medical Microbiology) from a recognized University/ Institution or equivalent. (ii) Ph.D. (Medical Microbiology) D.Sc. (Medical Microbiology) from a recognized University/ Institution or equivalent. * The candidate holding DNB qualifications would need to get their qualification verified by NBE as to whether it is as per the requirement of the Gazette notification No.MCI-12(2)/2010-Med. Misc. dated 11.6.2012 and produce such certificate at the time of interview. **B. EXPERIENCE, DUTIES, HQ and ANY OTHER CONDITIONS: Same as in Item No.16 above.**

21. (Vacancy No. 13050621111)

Two Public Health Dentist in Directorate of Medical and Health Services, Administration of Daman and Diu. Of the two posts, one post is reserved for Scheduled Castes candidates and remaining one post is Unreserved. The posts are suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy i.e. Both legs affected but not arms (BL) or One Leg Affected (Right or Left) (OL). **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** (i) A Degree qualification included in part I or part II of the Schedule to the Dentist's Act, 1948. (ii) Should be registered with the Dental Council. **B. EXPERIENCE:** Two years experience of Dental work in a hospital or in private practice. **DUTIES:** Consulting Outdoor patients and all related surgery works. **HQ:** Union Territory of Daman and Diu.

IMPORTANT

CLOSING DATE FOR SUBMISSION OF ONLINE RECRUITMENT APPLICATION (ORA) THROUGH ORA WEBSITE IS **23:59 HRS ON 30.05.2013**

THE LAST DATE FOR PRINTING OF COMPLETELY SUBMITTED ONLINE APPLICATION IS UPTO **23 :59 HRS ON 31.05.2013**

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

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

NOTES:

- a) Candidates are requested to apply only Online against this advertisement on the Online Recruitment Application (ORA) website <http://www.upsconline.nic.in> and NOT write to the Commission for Application forms. They are also requested to go through carefully the details of posts and instructions published below as well as on the website <http://www.upsconline.nic.in>.
- b) **NATURE OF POST:**
 - I) Posts at **Item Nos. 1,2,3,4,5,6,7,8,9,10,11,12,13,14,15 and 21** are permanent.
 - II) Posts at **Item Nos. 16,17,18,19 and 20** are temporary but likely to continue indefinitely.
- c) **PAY SCALE & CLASSIFICATION:** (Figures in bracket at the end of the pay scale indicate the approx Total Emoluments (per month) (T.E.) excluding TA and HRA at the minimum of the scale).
 - i) Rs. 37,400-67,000 (PB-4) + Rs.9000/- (Academic Grade pay) (T.E. Rs.79,808/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the post at **Item No. 3**.
 - ii) Rs. 37,400-67,000 (PB-4) + Rs.8900/- (Grade pay) (T.E. Rs.79,636/-), General Central Service, Group 'A', Gazetted, for the posts at **Item Nos. 12 and 13**.
 - iii) Rs. 37,400-67,000 (PB-4) + Rs.8600/- (Grade pay) + NPA as admissible (T.E. Rs.79,120/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the post at **Item No. 16,17,18,19 and 20**.
 - iv) Rs.15,600-39,100 (PB-3) + Rs.7,600 (Grade pay) (T.E. Rs.39,904/-), General Central Service, Group 'A', Gazetted, for the posts at **Item Nos.1,11, and 14**.
 - v) Rs.15,600-39,100 (PB-3) + Rs.7,600 (Grade pay) (T.E. Rs.39,904/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the post at **Item No.10**.
 - vi) Rs.15,600-39,100 (PB-3) + Rs.5,400 (Grade pay) (T.E. Rs.36,120/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the posts at **Item Nos. 8 and 9**.
 - vii) Rs.15,600-39,100 (PB-3) + Rs.5,400 (Grade pay) + NPA as admissible (T.E. Rs.36,120/-), General Central Service, Group 'A', Gazetted, for the post at **Item No. 21**.
 - viii) Rs.9,300-34,800 (PB-2) + Rs.4,600 (Grade pay) (T.E. Rs.23,908/-), General Central Service, Group 'B', Gazetted, Non-Ministerial for the posts at **Item Nos. 2,5,6,7 and 15**.
 - ix) Rs.9,300-34,800 (PB-2) + Rs.4,600 (Grade pay) (T.E. Rs.23,908/-), Civilian in Defence Service, Group 'B', Gazetted, Ministerial for the posts at **Item No. 4**.
- d) **AGE LIMIT AS ON CLOSING DATE:**
 - i) Not exceeding **53 years** for the post at **Item No.16**
 - ii) Not exceeding **50 years** for the posts at **Item Nos. 1,10,11,12,13,14,17,18,19 and 20**.
 - iii) Not exceeding **45 years** for the post at **Item No.3**.
 - iv) Not exceeding **38 years** for the post at **Item No.8**.
 - v) Not exceeding **35 years** for the posts at **Item Nos.9 and 21**.
 - vi) Not exceeding **30 years** for the posts at **Item Nos. 2,5,6,7 and 15**.
 - vii) Between **21 and 30 years** for the posts at **Item No. 4**.
 - e) The age limits shown against **Item No. 8 and 16** is relaxed age limit for Other Backward Classes candidates. The age limit shown against all other items is the normal age limit and the age is relaxable for SC/ST candidates upto 5 years and upto 3 years for OBC candidates in respect of vacancies reserved for them. SC/ST/OBC Candidates have to produce a caste certificate in pre-

scribed proforma. For age concession applicable to other categories of applicants please see relevant paras of the "Instructions and Additional Information to Candidates for Recruitment by Selection".

- f) A candidate will be eligible to get the benefit of community reservation only in case the particular caste to which the candidates belong is included in the list of reserved communities issued by the Central Government. If a candidate indicates in his/her application form that he/she belongs to SC/ST/OBC/General category but subsequently writes to the Commission to change his/her category, such request shall not be entertained by the Commission.
- g) Physically Handicapped (PH) Persons or Persons with disabilities, as indicated against various item(s) in the VACANCY DETAILS, can apply to the respective posts even if the post is not reserved for them but has been identified as Suitable. However, such candidates will be considered for selection to such post by general standard of merit. Persons suffering from not less than 40% of relevant disability shall alone be eligible for the benefit of reservation and other relaxations as permissible under the rules. Thus, Physically Handicapped (PH) persons can avail benefit of :
 - i) Reservation and other Concessions & Relaxations as permissible under the rules only when degree of physical disability is 40% or more and the posts are reserved for PH candidates.
 - ii) Other Concessions & Relaxations as permissible under the rules only when degree of physical disability is 40% or more and the posts are suitable for PH candidates.
- h) **HEADQUARTERS:** At places specifically stated against certain posts, otherwise anywhere in India.
- i) **PROBATION:** The persons selected will be appointed on probation as per rule.

INSTRUCTIONS AND ADDITIONAL INFORMATION TO CANDIDATES FOR RECRUITMENT BY SELECTION

1. CITIZENSHIP:

A Candidate must be either:

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

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

2. AGE LIMITS: The age limit for the post has been given in the advertisement. For certain age concessions admissible to various categories please go through the instruction regarding Concessions & Relaxations.

3. MINIMUM ESSENTIAL QUALIFICATIONS: All applicants must fulfill the essential requirements of the post and other conditions stipulated in the advertisement. They are advised to satisfy themselves before applying that they possess at least the essential qualifications laid down for various posts. No enquiry asking for advice as to eligibility will be entertained.

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

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

- (a) On the basis of higher educational qualifications than the minimum prescribed in the advertisement
- (b) On the basis of higher experience in the relevant field than the minimum prescribed in the advertisement
- (c) By counting experience before or after the acquisition of essential qualifications
- (d) By holding a Recruitment Test.

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

4. APPLICATION FEE:

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

5. CONCESSIONS & RELAXATIONS:

- (a) **The upper age limit in case of Ex-Servicemen and Commissioned Officers including ECOs/SSCOs shall be relaxed by the length of Military Service increased by three years subject to the conditions that on the closing date of receipt of applications (i) the continuous service rendered in the Armed Forces by an Ex-Serviceman is not less than six months after attestation and (ii) that the resultant age after deducting his period of service from his actual age does not exceed the prescribed age limit by more than 3 years.** This relaxation is also available to ECOs/SSCOs who have completed their initial period of assignment of five years of Military Service and whose assignment has been extended beyond 5 years as on closing date and in whose case the Ministry of Defence issues certificates that they will be released within 3 months on selection from the date of receipt of offer of

appointment. Candidates claiming age relaxation under this para would be required to produce a certificate in the prescribed proforma to the Commission.

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

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

(i) In case of Commissioned Officers including ECOs/SSCOs:

Army: Directorate of Personnel Service, Army Headquarters, New Delhi.
Navy: Directorate of Personnel Services Naval Headquarters, New Delhi.
Air Force: Directorate of Personnel Services, Air Headquarters, New Delhi.

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

Army: By various Regimental Record Offices.
Navy: Naval Records, Bombay
Air Force: Air Force Records, New Delhi.

(c) **Age relaxation for Central Government employees:**

The upper age limit is relaxable for Central/U.T. Govt. Servants up to 5 years as per instructions issued by the Govt. of India from time to time. (10 years for persons belonging to Scheduled Castes/Scheduled Tribes and 8 years for persons belonging to other Backward Classes in respect of the posts reserved for them) in accordance with the instructions or orders issued by the Government of India. A candidate claiming to belong to the category of Central Government servant and thus seeking age relaxation under this para would be required to produce a Certificate in the prescribed proforma **issued after the date of advertisement** from his/her Employer on the Office letter head to the effect that he/she is a regularly appointed Central Government Servant and not on casual/adhoc/daily wages/hourly paid/contract basis employee.

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

(d) **Age relaxation for Meritorious Sports persons:**

The relaxation in upper age limit upto a maximum of 5 years (10 years for persons belonging to SC/ST Communities and 8 years for persons belonging to Other Backward Classes in respect of posts reserved for them) may be allowed to meritorious sportswomen/sportsmen in the field of Games/Sports recognized by the Government for such purpose provided they satisfy all other conditions prescribed by Government from time to time. The persons claiming age relaxation under this sub-para would be required to produce a certificate issued by the competent authority in the prescribed proforma. For others, age limit will be strictly adhered to save in exceptional circumstances, and in no case be relaxed beyond a limit of three years.

(e) **Age relaxation for Widows, Divorced Women and Women Judicially separated from Husbands:**

The upper age limit is relaxable up to the age of 35 years (upto 40 years for members of Scheduled Castes/Scheduled Tribes and upto 38 years for members belonging to the Other Backward Classes in respect of the posts reserved for them) for Widows, divorced Women and Women Judicially separated from their Husbands who are not remarried. The persons claiming age relaxation under this sub-para would be required to produce following documentary evidence:

(i) In case of Widow, Death Certificate of her husband together with the Affidavit that she has not remarried since.
(ii) In case of divorced Women and Women judicially separated from their husbands, a certified copy of the judgment/deed of the appropriate Court to prove the fact of divorce or the judicial separation, as the case may be, with an Affidavit in respect of divorced Women and they have not remarried since.

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

The relaxation in upper age limit of 5 years shall be admissible to all persons who had ordinarily been domiciled in the State of J&K during the period from 1st January, 1980 to 31st December, 1989. The persons claiming relaxation under this sub-para would be required to produce a certificate to this effect from the District Magistrate within whose jurisdiction they had ordinarily resided or from any other authority designated in this behalf by the Government of Jammu and Kashmir. This relaxation shall remain in force upto 31.12.2013.

(g) **Age relaxation to Physically Handicapped (PH) persons:**

Age relaxation of 5 years is allowed (total 10 years for SCs/STs and 8 years for OBCs in respect of the posts reserved for them) to blind, deaf-mute and orthopedically handicapped persons for appointment to Group 'A' and Group 'B' posts/services. The persons claiming age relaxation under this sub-para would be required to produce a certificate in prescribed proforma in support of their claims clearly indicating that the degree of physical disability is 40% or more. In any case, the appointment of these candidates will be subject to their being found medically fit in accordance with the standards of medical fitness as prescribed by the Government for each individual Group 'A' and Group 'B' posts to be filled by Direct Recruitment by Selection.

6. HOW TO APPLY:

a) **Candidates must apply online through the website <http://www.upsconline.nic.in>. Applications received through any other mode would not be accepted and summarily rejected.**

b) If the applicant is claiming any experience, then he/she has to personally upload his/her experience certificate in a single pdf file in such a way that the size file does not exceed 2 MB and is legible when a printout taken. For that the applicant may scan the experience certificate in 200 dpi grey scale.

c) 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.

d) After submitting the Online Recruitment Application (ORA), the candidates are required to take out a print out of the finally submitted Online Recruitment Application.

e) **Candidates are not required to submit to the Commission either by post or by hand the printouts of their online applications or any other document. They will be required to bring along with them the printouts of their online applications and the documents mentioned in para 7 below if called for interview.**

f) The applicants are advised to submit only single Online Recruitment Application for each post; however, if somehow, if he/she submits multiple Online Recruitment Applications for one post, then he/she must ensure that Online Recruitment Application with the higher "Application Number" is complete in all respects including fee. The applicants, who submit multiple Online Recruitment Applications, should note that only the Online Recruitment Application with higher "Application Number" shall be entertained by the Commission and fee paid against one "Application Number" shall not be adjusted against any other "Application Number".

g) The candidates are advised to submit the Online Recruitment Application well in advance without waiting for the closing date.

"WARNING":

CANDIDATES WILL BE SHORT-LISTED FOR INTERVIEW ON THE BASIS OF THE INFORMATION PROVIDED BY THEM IN THEIR ONLINE APPLICATIONS, THEY MUST ENSURE THAT SUCH INFORMATION IS TRUE. IF AT ANY SUBSEQUENT STAGE OR AT THE TIME OF INTERVIEW ANY INFORMATION GIVEN BY THEM OR ANY CLAIM MADE BY THEM IN THEIR ONLINE APPLICATIONS IS FOUND TO BE FALSE, THEIR CANDIDATURE WILL BE LIABLE TO BE REJECTED AND THEY MAY ALSO BE DEBARRED EITHER PERMANENTLY OR FOR A SPECIFIED PERIOD BY THE :

● COMMISSION FROM ANY EXAMINATION OR SELECTION HELD BY THEM.

● CENTRAL GOVERNMENT FROM ANY EMPLOYMENT UNDER THEM.

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

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

a) Matriculation/10th Standard or equivalent certificate indicating date of birth, or mark sheet of Matriculation/10th Standard or equivalent issued by Central/State Board indicating Date of Birth in support of their claim of age. Where date of birth is not available in certificate/mark sheets, issued by concerned Educational Boards, School leaving certificate indicating Date of Birth will be considered (in case of Tamil Nadu & Kerala).

b) Degree/Diploma certificate along with marksheets pertaining to all the academic years as proof of educational qualification claimed. In the absence of Degree/Diploma certificate, provisional certificate along with mark sheets pertaining to all the academic years will be accepted.

c) Order/ letter in respect of equivalent Educational Qualifications claimed, indicating the Authority (with number and date) under which it has been so treated, in respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement.

d) Certificate(s) in the prescribed proforma from the Head(s) of Organization(s)/Department(s) for the entire experience claimed, clearly mentioning the duration of employment (date, month & year) indicating the basic pay and consolidated pay. The certificate(s) should also mention the nature of duties performed/experience obtained in the post(s) with duration(s). Experience Certificate should be issued in prescribed format relevant to the post. Experience certificate not in prescribed proforma but containing all the details as mentioned above would be considered on merits by the Commission.

e) Caste certificate by candidate seeking reservation as SC/ ST/ OBC, in the prescribed proforma from the competent authority indicating clearly the candidate's Caste, the Act/ Order under which the Caste is recognized as SC/ ST/ OBC and the village/ town the candidate is ordinarily a resident of.

f) A declaration in the prescribed format by candidate seeking reservation as OBC, that he/she does not belong to the creamy layer on the crucial date, in addition to the community certificate (OBC). Unless specified otherwise, the prescribed closing date for receipt of Online Recruitment Application for the post is to be treated as crucial date.

g) Physically Handicapped certificate in prescribed proforma issued by the competent authority by Physically Handicapped persons eligible for appointment to the post on the basis of prescribed standards of Medical Fitness. The Competent Authority to issue Physically Handicapped certificate shall be a Medical Board duly constituted by the Central or a State Government. The Central/ State Government may constitute Medical Board(s) consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing Locomotor/ Cerebral / Visual / Hearing disability, as the case may be.

h) A candidate who claims change in name after matriculation on marriage or remarriage or divorce etc. the following documents shall be submitted:-

i) **In case of marriage of women** - Photocopy of Husband's passport showing names of spouses or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from husband and wife along with a joint photograph duly sworn before the Oath Commissioner;

ii) **In case of re-marriage of women** - Divorce Deed/Death certificate as the case may be in respect of first spouse; and photocopy of present husband's passport showing names of spouse or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from the husband and wife along with joint photograph duly sworn before the Oath Commissioner

iii) **In case of divorce of women** - Certified copy of Divorce Decree and Deed Poll/Affidavit duly sworn before the Oath Commissioner.

iv) **In other circumstances for change of name for both male and female** - Deed Poll/Affidavit duly sworn before the Oath Commissioner and paper cuttings

of two leading daily newspaper in original (One daily newspaper should be of the area of applicants permanent and present address or nearby area) and Gazette Notification.

- i) Certificate/ Document in respect of Age relaxation for:
- ii) Ex-Servicemen and Commissioned Officers including ECOs/SSCOs in prescribed proforma from competent authority.
- iii) Central/UT Government Employees/Servants in prescribed proforma from competent authority issued after the date of advertisement.
- iv) Meritorious Sports persons in prescribed proforma from competent authority.
- v) Widows/Divorced Women/Women Judicially separated from Husbands.
- vi) Persons who had ordinarily been domiciled in the State of J & K during the period from 1st January, 1980 to 31st December, 1989.
- vii) Persons seeking age relaxation under special provision/ order.
- viii) Persons already in Regular Government service, whether in permanent or temporary capacity other than casual/adhoc/daily wages/hourly paid/contract basis are however required to submit a declaration that they have informed in writing to their Head of Office/Department that they have applied for the selection.
- ix) Certificate(s) in respect of claim regarding Professional Registration, Language, Publications, NET, GATE, Conference, Internship.
- x) Documentary support for any other claim(s) made.

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

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

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

8. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT:

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

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

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

9. OTHER INFORMATION/INSTRUCTIONS:

- a) All candidates whether in Government service or in Government owned industrial or other similar organizations or in private employment should submit their applications online directly to the Commission. Persons already in Regular Government service, whether in permanent or temporary capacity other than casual/adhoc/daily wages/hourly paid/contract basis are however required to submit a declaration that they have informed in writing to their Head of Office/Department that they have applied for the selection.
- b) The date for determining the eligibility of all candidates in every respect shall be the closing date for submitting the Online Recruitment Application on the website <http://www.upsconline.nic.in>.
- c) In respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement, then the candidate is required to produce order/letter in this regard, indicating the Authority (with number and date) under which it has been so treated otherwise the Online Recruitment Application is liable to be rejected.
- d) Candidates must, if required, attend a personal interview at such place, as may be fixed by the Commission. The Commission do not defray the traveling or other expenses of candidates summoned for interview. They, however, contribute towards those expenses at a rate corresponding to the amount of the Second Class Mail railway fare by the shortest route to the place of interview from the Railway Station nearest to the normal place of residence of the candidate or from which he actually performs the journey, whichever, is nearer to the place of interview, and back to the same station or the amount of Railway fare actually incurred by the candidate whichever is less. Details of this will be furnished when they are called for interview.
- e) Commission's contribution towards the traveling expenses in respect of those candidates who are interviewed at Delhi will be paid on the spot on the date of interview itself provided they fulfill all the conditions. In respect of those candidates who have been called to be present at interviews at places other

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

- f) The Summoning of candidates for interview convey no assurance whatsoever that they will be selected. Appointment orders to selected candidates will be issued by the Government.
- g) Candidates must be in sound bodily health. They must, if selected be prepared to undergo such medical examination and satisfy such medical authority as Government may require.
- h) Candidates will be informed of the final result in due course through UPSC website/ Employment News and any interim enquiries about the result are therefore, unnecessary and will not be attended to. The Commission do not enter into correspondence with the candidates about reasons for their non selection for interview/appointment.
- i) The Commission may grant higher initial pay to candidates adjudged meritorious in the interview.
- j) Canvassing in any form will disqualify a candidate.

IMPORTANT

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

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

PRESCRIBED PROFORMAE

Proforma-I

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

This is to certify that Shri/Shrimati/Kumari*..... son/daughter* of of village/town* in District/Division* of the State/Union Territory* belongs to the Caste/Tribe* which is recognised as a Scheduled Caste/Scheduled Tribe* under:-

- @ The Constitution (Scheduled Castes) Order, 1950
- @ The Constitution (Scheduled Tribes) Order, 1950
- @ The Constitution (Scheduled Castes) Union Territories Order, 1951
- @ The Constitution (Scheduled Tribes) Union Territories Order, 1951
- [as amended by the Scheduled Castes and Scheduled Tribes List (Modification) Order, 1956; the Bombay Reorganisation Act, 1960, the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act, 1970, the North Eastern Areas (Reorganisation) Act, 1971, the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976., the State of Mizoram Act, 1986, the State of Arunachal Pradesh Act, 1986 and the Goa, Daman and Diu (Reorganisation) Act, 1987.]
- @ The Constitution (Jammu and Kashmir) Scheduled Castes Order, 1956
- @ The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976
- @ The Constitution (Dadar and Nagar Haveli) Scheduled Castes Order, 1962
- @ The Constitution (Dadar and Nagar Haveli) Scheduled Tribes Order, 1962
- @ The Constitution (Pondicherry) Scheduled Castes Order, 1964
- @ The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967
- @ The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968
- @ The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968
- @ The Constitution (Nagaland) Scheduled Tribes Order, 1970
- @ The Constitution (Sikkim) Scheduled Castes Order, 1978
- @ The Constitution (Sikkim) Scheduled Tribes Order, 1978
- @ The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989
- @ The Constitution (SC) Order (Amendment) Act, 1990
- @ The Constitution (ST) Order (Amendment) Act, 1991
- @ The Constitution (ST) Order (Second Amendment) Act, 1991
- @ The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act 2002
- @ The Constitution (Scheduled Castes) Order (Amendment) Act, 2002
- @ The Constitution (Scheduled Castes and Scheduled Tribes) Orders (Amendment) Act, 2002
- @ The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002

% 2. Applicable in the case of Scheduled Castes/Scheduled Tribes persons who have migrated from one State/Union Territory Administration to another.

This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes certificate issued to Shri/Shrimati*..... Father/Mother of Shri/Shrimati/Kumari of village/town* in District/Division* of the State/Union Territory* who belongs to the Caste/Tribe* which is recognised as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* of issued by the dated

% 3. Shri/Shrimati/Kumari* and/or* his/her* family ordinarily resides in village/town* of District/Division* of the State/Union Territory* of

Place: **Signature:**
Date: ****Designation:**

(With Seal of Office)
State/Union Territory*

*Please delete the words which are not applicable.

@Please quote specific Presidential Order.

% Delete the paragraph which is not applicable.

NOTE: The term "ordinarily reside (s)" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

****List of authorities empowered to issue Scheduled Caste/Scheduled Tribe Certificate.**

- (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/† Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner.
†(not below of the rank of 1st Class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub Divisional Officer of the area where the candidate and/or his/her family normally resides.
- (v) Administrator/Secretary to Administrator/Development Officer(Lakshadweep)

Proforma-II

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

This is to certify that Shri/Shrimati/Kumari*son/daughter* 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.
- Ⓒ Government of India, Ministry of Welfare Resolution No. 12011/7/95-BCC dated 24-5-95, published in the Gazette of India Extraordinary Part-I, Section-1, No. 88 dated 25-5-1995.
- Ⓓ Government of India, Ministry of Welfare Resolution No. 12011/96/94-BCC dated 9th March, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 60 dated 11th March, 1996.
- Ⓔ Government of India, Ministry of Welfare Resolution No. 12011/44/96-BCC dated 6th December, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated 11th December, 1996.
- Ⓕ Government of India, Ministry of Welfare Resolution No. 12011/99/94-BCC dated 11th December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 236 dated 12th December, 1997.
- Ⓖ Government of India, Ministry of Welfare Resolution No. 12011/13/97-BCC dated 3rd December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 239 dated 17th December, 1997.
- Ⓗ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/68/98-BCC dated the 27th October, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 241 dated the 27th October, 1999.
- Ⓙ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/88/98-BCC dated 6th December, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 270 dated 6th December, 1999.
- Ⓚ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/36/99-BCC dated 4th April, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 71 dated 4th April, 2000.
- Ⓛ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/44/99-BCC dated the 21st September, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated the 21st September, 2000.
- Ⓜ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12015/9/2000-BCC dated 6th September, 2001 published in the Gazette of India Extraordinary Part-I, Section-1, No. 246 dated 6th September, 2001.
- Ⓝ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/1/2001-BCC dated 19th June, 2003 published in the Gazette of India Extraordinary Part-I, Section, 1 No. 151 dated 20th June, 2003.
- Ⓟ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/4/2002-BCC dated 13th January, 2004 published in the Gazette of India Extraordinary, Part-I Section-1, No. 9 dated 13th January, 2004.
- Ⓡ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/14/2004-BCC dated 12th March, 2007 published in the Gazette of India Extraordinary, Part-I, Section-1, No. 67 dated 12th March, 2007.

Shri/Shrimati/Kumari*and/or* his/her* family ordinarily resides in village/town* of District/Division* of the State/ Union Territory* of.....

This is also to certify that he/she* does not belong to the persons/sections* (Creamy Layer) mentioned in column 3 of the Schedule to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt. (SCT) dated 8-9-1993 O.M. No. 36033/3/2004-Estt. (Res.) dated 9th March, 2004 and O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008.

Place..... Signature.....
Date..... *Designation.....
(With seal of Office)
State/Union Territory

*Please delete the words which are not applicable.

Ⓐ Strike out whichever is not applicable.

NOTE: The term "ordinarily reside (s)" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

****List of authorities empowered to issue OBC Certificate**

- (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/† Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner.

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

- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.

- (iii) Revenue Officers not below the rank of Tehsildar.

- (iv) Sub Divisional Officer of the area where the candidate and/or his/her family normally resides.

- (v) Administrator/Secretary to Administrator/Development Officer (Lakshadweep)

Note 1: Candidates claiming to belong to OBCs should note that the name of their Caste (including its spellings) as indicated in their certificates, should be exactly the same as published in the lists notified by the Central Government from time to time. A certificate containing any variation in the Caste name will not be accepted.

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

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

Proforma-III

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

I Son/daughter of Shri.....resident of village/town/citydistrict.....state.....hereby declare that I belong to the.....community which 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 Training Office Memorandum No 36102/22/93-Estt. (SCT) dated 8-9-1993. It is also declared that as on closing date, I do not belong to persons/sections/sections (Creamy Layer) mentioned in column 3 of the Schedule to the above referred Office Memorandum dated 8-9-1993, O.M. No. 36033/3/2004-Estt. (Res.) dated 9th March, 2004 and O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008.

Signature:.....

Full Name:.....

Address:.....

Proforma-IV

CERTIFICATE TO BE PRODUCED BY SERVING/RETIRED/RELEASED ARMED FORCES PERSONNEL FOR AVAILING THE AGE CONCESSION FOR POSTS FILLED BY DIRECT RECRUITMENT BY UNION PUBLIC SERVICE COMMISSION OTHERWISE THAN ON RESULTS OF AN OPEN COMPETITIVE EXAMINATION

A. Form of Certificate applicable for Released/Retired Personnel

It is certified that No..... Rank..... Name whose date of birth is..... has rendered service from..... to..... in Army/Navy/Air Force.

2. He has been released from military services:

% a) on completion of assignment otherwise than

(i) by way of dismissal, or

(ii) by way of discharge on account of misconduct or inefficiency, or

(iii) on his own request, but without earning his pension, or

(iv) he has not been transferred to the reserve pending such release

%b) on account of physical disability attributable to Military Service.

%c) on invalidment after putting in at least five years of Military service

3. He is covered under the definition of Ex-Serviceman (Re-employment in Central Civil Services and Posts) Rules, 1979 as amended from time to time

Place:

Date:

Signature, Name and Designation of the
Competent Authority**
SEAL

% Delete the paragraph which is not applicable.

B. Form of Certificate for Serving Personnel

(Applicable for serving personnel who are due to be released within one year)

It is certified that No.....Rank.....Name..... is serving in the Army/Navy/Air Force from.....

2. He is due for release retirement on completion of his specific period of assignment on.....

3. No disciplinary case is pending against him.

Place:

Date:

Signature, Name and Designation of the
Competent Authority**
SEAL

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

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

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

Place:

Date:

Signature and Name of Candidate

C. Form of Certificate applicable for Serving ECOs/SSCOs who have already completed their initial assignment and are on extended assignment

It is certified that No..... Rank..... Name..... whose date of birth is.....is serving in the Army/Navy/Air Force from.....

2. He has already completed his initial assignment of five years on.....and is on extended assignment till.....

3. There is no objection to his applying for civil employment and he will be released on three months notice on selection from the date of receipt of offer of appointment.

Place:

Date:

Signature, Name and Designation of the
Competent Authority**
SEAL

****Authorities who are competent to issue certificate to Armed Forces Personnel for availing Age concessions are as follows:**

- (a) In case of Commissioned Officers including ECOs/SSCOs.

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

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

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

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

Army - By various Regimental Record Offices

Navy - BABS, Mumbai

Air Force - Air Force Records, New Delhi

Proforma-V

The form of certificate to be produced by Physically Handicapped candidates applying for appointment to posts under the Government of India

NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

Certificate No.

Date:

DISABILITY CERTIFICATE

Recent Photograph of the candidate showing the disability duly attested by the Chairperson of the Medical Board

Continued on page 28

Continued from page 27

FORM-III

Experience Certificate

(For experience at Bar for Advocates)

Letter Head of the Institution/Issuing Authority

Telephone No.....

Fax No.....

Name of Organization

Address of the Organization

Dated:.....

This is to certify that Shri/Ms.....(Registration No.....) S/o D/o W/o Shri.....has been practicing /practiced as an Advocate dealing with criminal/civil cases from.....to.....in the CAT/Session/Court/High Court/Supreme Court at.....

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

Signature

Name of competent authority

Stamp of competent authority

Recruitment Results

The following Recruitment Results have been finalized by the Union Public Service Commission during the month of MARCH, 2013. The recommended candidates have been informed individually by post. Applications of other candidates were duly considered but regretted that it has not been possible to call them for interview/recommend them for the post.

Sl. No.	YEAR/ADVT/ ITEM NO./FILE NO.	NAME OF THE POST/ OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATES
1.	2012/10/02 F.1/83/2012-R.IV	Administrative Officer at Central Institute of Coastal Engineering for Fishery, Department of Animal Husbandry, Dairy and Fisheries, Ministry of Agriculture	1. Rishi Malik (296)
2.	2012/10/04 F.1/35/2012-R.I	Medical Officer/Research Officer (Siddha), Department of A.Y.U.S.H., Ministry of Health and Family Welfare	1. Dr. Manikandan Rajarathinam (49)
3.	2012/10/07 F.1/86/2012-R.I	Assistant Director Grade-II (Tailoring), Office of the Development Commissioner, Ministry of Micro, Small and Medium Enterprises	1. Neeraj Sharma (56)
4.	2012/10/09 F.1/74/2012-R.VI	Assistant Director Grade-II (Metallurgy) in the office of the Development Commissioner, Ministry of Micro, Small and Medium Enterprises	1. Rahul Shrikant Tuljapurkar (61) 2. Satish Kumar (85)
5.	2012/10/11 F.1/82/2012-R.III	Principal, Labour Department, Directorate of Labour, Employment and Training, Andaman and Nicobar Administration	1. Venketeswar Rao Ch. (80)
6.	2012/12/06 F.1/101/2012-R.IV	Translator (Pushto) in Signal Intelligence, Directorate Army Headquarters, Ministry of Defence	None found suitable for one unreserved post.

(Praveen Singh)

Senior Research Officer (R&S)

davn 55104/14/0006/1314

EN 6/82

Commandant, the Garhwal Rifles Regimental Centre, Lansdowne (Uttarakhand)

Applications are invited from eligible Male/Female candidates for the posts as under :

Name of post	Nos of Posts	Reservation	Pay Scale & Grade Pay	Edn qualification	Age limit
Tailor	01 (One)	Scheduled Tribes (ST)	Rs. 5200-2020 Grade Pay-Rs. 1800/-	10th & Diploma from ITI or equivalent.	18-30 yrs on 20 Jun, 2013
Carpenter	01 (One)	Other Backward Classes (OBC)	Rs. 5200-2020 Grade Pay-Rs. 1900/-	10th & Diploma from ITI or equivalent.	18-28 yrs on 20 Jun, 2013
Cook	01 (One)	Scheduled Tribes (ST)	Rs. 5200-2020 Grade Pay-Rs. 1900/-	10th Class and Experience in Trade.	18-30 yrs on 20 Jun, 2013

Photo copies of following documents are required to be attached with the application:

Certificate for Education qualification & Mark sheet, Character certificate from Gram Pradhan/School, concerned/ Gazetted Officer, Caste certificate issued by Tehsildar or Magistrate, Diploma in trade, Experience certificate duly attested & One self addressed registered envelope.

Last date of receipt of application at this office - Three weeks from the date of publication of this advertisement.

Note : 1. Date of examination and interview will be intimated separately through post.

2. No TA/DA will be admissible for written examination and interview.

3. Postal delays will not be accepted as reasons. No application will be accepted by hand/courier/E-mail/fax.

4. All application should be forwarded through registered post to the following address:

The Commandant
The Garhwal Rifles Regimental Centre
Lansdowne (Uttarakhand), PIN - 246155

EN 6/75

Government of India

Ministry of Water Resources

Central Ground Water Board

Mid-Eastern Region, 6th & 7th Floor, Lok Nayak Jaiprakash Bhawan

Dak Bungalow Patna-800001 (Bihar)

Applications are invited for recruitment of 4(four) temporary but likely to continue, Group-C (Non-Ministerial) posts of Compressor Operator in the office of Regional Director, Central Ground Water Board, Mid-Eastern Region, 6th & 7th Floor, Lok Nayak Jaiprakash Bhawan, Dak Bungalow, Patna-800001 (Bihar). The eligibility and other details are mentioned below:

Sl. No.	Details of Posts	Description of posts
1.	Name of post	Compressor Operator - Group-C (Non-Ministerial)
2.	Number of vacancies	4(four)-2-JR (1-PH(VH) partially and 1-PH(HH) partially) and 2-OBC
3.	Scale of pay	PB-I, Rs.5,200-20,200/- with Grade Pay Rs.1,900/-
4.	Classification	General Central Service
5.	Period of probation, if any	Two years
6.	Description of duties	The compressor should have (i) Thorough knowledge of air compressor (ii) Ensure proper maintenance of compressor related records (iii) Ensure proper implementation of safety measures during compressor operation. (iv) Must stay in field and work in shift basis along with rig units.
7.	Eligibility	1. Matriculation from recognised university or equivalent. 2. Three years experience in the operation and maintenance of diesel operated air compressor. NOTE: The qualification regarding experience is relaxable at the discretion of the Central Government (for the reasons to be recorded in writing) in case candidates belonging to Scheduled Castes or the Scheduled Tribes, if at any stage of selection the Central Government is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the posts reserved for them.
8.	Age limit	Between 18 and 27 years (Relaxable for Govt servants up to the age of 40 years in the case of general candidates and up to 45 years in the case of candidates belonging to the Scheduled Castes and the Scheduled Tribes in accordance with the instructions or order issued by the Central Government from time to time). NOTE: The crucial date of determining the age limit shall be the closing date for receipt of application from candidates in India and not the closing date prescribed for those in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh division of Jammu & Kashmir state and Spiti district and Pangi sub-division of Chamba district of Himachal Pradesh, Andaman & Nicobar Island or Lakshadweep.
9.	Place of posting	Anywhere in India
10.	Last date of receipt of application	Within 30 days from the date of publication of advertisement.

Interested candidates who fulfill the above requirements and are willing to serve anywhere in India may apply (through proper channel, if already in Govt. Service) to the Regional Director at the above address furnishing their detail on the prescribed format along with, telephone number if any, email id, if any with attested copies of all certificates and testimonials. The envelop containing the application should be marked as "APPLICATION FOR THE POST OF COMPRESSOR OPERATOR"

Applications which are incomplete/illegible/unsigned/not supported with required documents/ received after the due date or otherwise deficient in any manner, will be out rightly rejected. Mere fulfilling the prescribed qualifications and experience will not bestow any right with a candidate for being called for the interview/trade test. A screening committee will scrutinise all the application received for the posts and only short listed candidates will be called for interview/trade test. The decision of screening committee will be final and no correspondence on the decision of the screening committee will be entertained.

The exact date and time for interview/trade test will be communicated to the short listed candidates separately. No TA/DA for attending the interview/trade test will be paid. The department will not be responsible for postal delay in receipt of application.

davn 45103/11/0008/1314

EN 6/64

प्रसार भारती
PRASAR BHARTI

Combined Recruitment for the post of Engineering Assistant and Technician in Prasar Bharati, Examination - 2013

CORRIGENDUM

Candidates may refer to the Notice of the above mentioned Examination published in the Employment News dated 23rd Feb-1st March, 2013 and the Corrigendum published in Employment News dated 2-8 March 2013. The following amendment in the above Notice is made:-

"The date of examination may be read as 21.7.2013 in place of 26.5.2013"

2. Candidates may also note that the examination for combined recruitment for the above posts will now be conducted by SSC on 21.7.2013 as per details given below:-

(A) For the post of Engineering Assistant

Paper	Subject	Maximum Marks	Duration/Timing
Paper - I (Objective Type)	(a) General Intelligence & Reasoning (50 questions) (b) General Awareness (50 questions) (c) Technical Knowledge (100 questions)	50 50 100	10:00 AM to 12:00 Noon (2 hrs)
Paper-II (Descriptive Type)	Any one out of the following :- (a) Physics (b) Radio Engineering (c) Telecommunication Engineering (d) Electrical Engineering (e) Electronics Engineering (f) Information Technology	200	2:00 PM to 4:00 PM (2 hrs)

(B) For the post of Technician

Paper	Subject	Maximum Marks	Duration/Timing
Paper - I (Objective Type)	(a) General Intelligence & Reasoning (50 questions) (b) General Awareness (50 questions) (c) Technical Knowledge (100 questions)	50 50 100	10:00 AM to 12:00 Noon (2 hrs)
Paper-II (Descriptive Type)	Any one out of the following :- (a) Electronics Engineering (b) Telecommunication Engineering	200	2:00 PM to 4:00 PM (2 hrs)

3. Candidates may also refer to the 'Notice' for Combined Recruitment for the post of Engineering Assistant and Technician in Prasar Bharati Examination-2013, published in the Roigar Samachar dated 23rd Feb-1st March 2013 in Hindi. The entry "(g) (ग) Electrical Communication Engineering" under para A.3 (क 3:) "Selection process for the post of Engineering Assistant" may be treated as deleted.

4. The other contents of the Notice remain unchanged.

(Arvind Kumar)
Director (P)

EN 6/90

davn 22301/11/0001/1314