

UNION PUBLIC SERVICE COMMISSION

Advt.NO.
08/2013

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. 13060801508)

Two Extension Officer in Directorate of Extension, Pusa, New Delhi, Department of Agriculture & Cooperation, Ministry of Agriculture. Of the two posts, one post is reserved for Other Backward Classes Candidates and remaining one post is Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** Master Degree in Agriculture/Agricultural Extension/ any of the Agricultural Sciences from a recognized University or equivalent or MBA with B.Sc. (Agriculture) from a recognized Institute or equivalent or Master Degree in Rural Management from a recognized Institute or equivalent. **B. EXPERIENCE:** Three years' experience in Agricultural Extension work. **DESIRABLE:** Familiarity with the formulation and conduct of Extension Training Programmes. **DUTIES:** To function as Scheme Officer for Directorate of Extension Schemes. To assist in planning, development of proposals, implementation, monitoring and evaluation of the schemes including release & utilization of funds, organization of review meetings and workshops, visits to the project areas. To ensure timely receipt of MIS reports, their analysis and follow-up. **HQ:** New Delhi with liability to serve anywhere in India and abroad.

2. (Vacancy No. 13060802408)

Two Economic Officer in Directorate of Economics and Statistics, Department of Agriculture and Cooperation, Ministry of Agriculture. Of the two posts, one post is reserved for Other Backward Classes Candidates and remaining one post is Unreserved. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Post Graduate Degree in Economics or Applied Economics or Business Economics or Econometrics from a recognized University/Institute. **DUTIES:** To analyse and interpret Economic and Statistical data and to prepare notes and memoranda thereon. **HQ:** New Delhi with liability to serve anywhere in India.

3. (Vacancy No. 13060803208)

Thirteen Company Prosecutor in Ministry of Corporate Affairs. Of the thirteen posts, four posts are reserved for Scheduled Castes Candidates, one post is reserved for Scheduled Tribes Candidates, five posts are reserved for Other Backward Classes Candidates and remaining three posts are Unreserved. The posts are 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 Both Legs Affected But not arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Degree in Law from a recognized University or Institution. **DESIRABLE: (i)** Knowledge of Commercial Law. **(ii)** Experience of conducting Company Law cases. **(iii)** Government diploma in Company Secretaries. **DUTIES:** Legal/administrative in nature. Officer has to do prosecution work against companies, in all courts/tribunals of the country.

4. (Vacancy No. 13060804308)

One Assistant Professor in Computer Science in Indian Military Academy, Dehradun, Ministry of Defence. The post is exclusively reserved for Other Backward Classes candidates. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: (i)** Good academic record with at least 55% marks or an equivalent grade of B in the 7 point scale with letter grades O, A, B, C, D, E and F at the Master's Degree level in Computer Science from any recognized university in India or an equivalent degree from a foreign university. **(ii)** Should have cleared the National Eligibility Test (NET) for Assistant Professors conducted by the University Grants Commission or Council for Scientific and Industrial Research or similar test accredited by the University Grants Commission. **DESIRABLE: (i)** Proficiency in games or cultural activities **(ii)** Experience of Military Training/National Cadet Corps or Scouting **(iii)** Proficiency in English medium of teaching in Computer Science. **Note I:** The candidates who have been awarded Doctorate Degree or have passed the Master of Philosophy Examination in Computer Science are exempted from the requirement of Educational Qualification (ii) above. **Note II:** A relaxation of five per cent from fifty five per cent to fifty percent may be provided to the Doctorate Degree holders who have passed their Master's Degree prior to 19th September 1991. **Note III:** A relaxation of five per cent of marks from fifty five per cent to fifty percent may be provided at the Master's level to candidates who have cleared the Junior Research Fellowship examination conducted by University Grants Commission or Council for Scientific and Industrial Research prior to 1989. **Note IV:** The grade of 'B' in the 7 point scale with letter grades O, A, B, C, D, E and F shall be regarded as fifty five per cent of marks wherever the grading system is followed. **Note V:** The term "Good Academic Record" means at least 55 % marks or an equivalent grade of 'B' in the 7 point scale with letter grades O, A, B, C, D, E and F at Master's Degree level in the relevant subject i.e. Computer Science from an Indian University or an equivalent Degree from accredited Foreign University. **Note VI:** The term "an equivalent degree from a foreign university" for educational qualification (i) above means the candidate having obtained two years Master Degree from an accredited University, pursued full time on the campus of its origin subject to submission of equivalence certificate from Association of Indian Universities. **DUTIES:** To teach cadets as per training programme/syllabus, participate in outdoors social and cultural extracurricular activities of cadets in hilly/uneven terrain, holding of stores, special duties of liaising with Companies of Cadets, Superintendent Examinations, OIC Academic Results etc. **HQ:** Army Cadet College Wing, Indian Military Academy, Dehradun. **ANY OTHER CONDITIONS:** Proficiency in English medium of teaching in Computer Science.

5. (Vacancy No. 13060805308)

One Assistant Professor in Political Science in Indian Military Academy, Dehradun, Ministry of Defence. The post is Unreserved. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: (i)** Good academic record with at least 55% marks or an equivalent grade of B in the 7 point scale with letter grades O, A, B, C, D, E and F at the Master's Degree level in Political Science from any recognized university in India or an equivalent degree from a foreign university. **(ii)** Should have cleared the National Eligibility Test (NET) for Assistant Professors conducted by the University Grants Commission or Council for Scientific and Industrial Research or similar test accredited by the University Grants Commission. **DESIRABLE: (i)** Proficiency in games or cultural activities **(ii)** Experience of Military Training/National Cadet Corps or Scouting **(iii)** Proficiency in English medium of teaching in Political Science. **Note I:** The candidates who have been awarded Doctorate Degree or have passed the Master of Philosophy Examination in Political Science are exempted from the requirement of

Educational Qualification (ii) above. **NOTE II TO VI:** Same as in Item No. 4 above. **NOTE VII:** A relaxation of five per cent marks from fifty five per cent to fifty per cent at the Master's level for the Scheduled Caste or the Scheduled Tribe category. **DUTES and HQ:** Same as in Item No. 4 above.

6. (Vacancy No. 13060806608)

Fourteen Junior Works Manager (Chemical) in Ordnance Factory Board, Department of Defence Production, Ministry of Defence. Of the fourteen posts, two posts are reserved for Scheduled Castes Candidates, one post is reserved for Scheduled Tribes candidates, three posts are reserved for Other Backward Classes Candidates and remaining eight posts are Unreserved. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** M.Sc. in Chemistry or Degree in Chemical 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 this duties and responsibilities, he is to report to Divisional Officer who is a Group 'A' Officer. **HQ:** Kolkata but liable to serve in any of the Ordnance Factories, Units and Head Quarters in India.

7. (Vacancy No. 13060807608)

Six Junior Works Manager (Electrical) in Ordnance Factory Board, Department of Defence Production, Ministry of Defence. Of the six posts, one post is reserved for Other Backward Classes Candidates and remaining five posts are Unreserved. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Degree in Electrical Engineering or equivalent from a recognized University. **DUTES and HQ:** Same as in Item No. 6 above.

8. (Vacancy No. 13060808608)

One hundred fifty-four Junior Works Manager (Mechanical) in Ordnance Factory Board, Department of Defence Production, Ministry of Defence. Of the one hundred fifty four posts, twenty three posts are reserved for Scheduled Castes candidates, eleven posts are reserved for Scheduled Tribes candidates, forty one posts are reserved for Other Backward Classes candidates and remaining seventy nine posts are Unreserved. Of the one hundred fifty four posts, five posts are reserved for Physically Challenged Persons i.e. two posts with disability of Hearing Impairment i.e. Partially Deaf (PD) and three posts for Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (OA). The posts are also suitable for Physically Challenged Persons with disability viz. Hearing Impairment i.e. Partially Deaf (PD) or Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (OA). **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Degree in Mechanical Engineering or equivalent from a recognized University. **DUTES and HQ:** Same as in Item No. 6 above.

9. (Vacancy No. 13060809208)

Two Junior Scientific Officer (Explosives) 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 Chemistry / Forensic Science with Chemistry as one of the subjects at Bachelor of Science level from a recognized university or equivalent*. *The qualification of Associate of Institution of Chemistry (A/C), Kolkata only is treated as equivalent to M. Sc. (Chemistry). **B. EXPERIENCE:** Two years experience of Analytical methods and research in the field of Explosives. **DUTIES:** Crime Scene Management, Crime Case Examination, giving evidences in the Courts of Law under Section 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:** Delhi. **Any Other Conditions:** The officer may be required to serve in Hyderabad / Kolkata / Chandigarh / Bhopal/ Pune / Guwahati besides any part of India.

10. (Vacancy No. 13060810108)

Thirty Assistant Professor (Medicine) in Ministry of Health and Family Welfare. Of the thirty posts, four posts are reserved for Scheduled Castes Candidates, three posts are reserved for Scheduled Tribes Candidates, eleven posts are reserved for Other Backward Classes Candidates and remaining twelve posts are Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: (I)** A recognized medical qualification included in the First or the Second Schedule or Part-II of the Third Schedule (other than licentiate qualifications) to the Indian Medical Council Act, 1956. Holders of educational qualifications included in Part-II of the Third Schedule should also fulfill the conditions stipulated in sub-section (3) of section 13 of the Indian Medical Council Act, 1956. **(II)** Post Graduate degree qualification in the concerned specialty i.e. M.D (General), M.D. (General Medicine), M.D. (Med. & Therapeutics), M.R.C.P., Specialty Board of Internal Medicine (USA) or equivalent. The candidates 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 verification certificate at the time of interview. **B. EXPERIENCE:** At least three years' teaching experience in the concerned specialty as Lecturer/Tutor/Registrar/Demonstrator/Senior Resident after the requisite Post graduate degree qualification. **NOTE:** Teaching experience in any other post like the post of General Duty Medical Officer/Medical Officer shall not be considered for eligibility purpose for recruitment to teaching posts. **DUTES:** To impart theoretical and practical instructions to under-graduate/post graduate medical students. To conduct and guide research work in the specialty. To render patient care in the specialty. Any other duties that may be assigned by the authorities from time to time. **HQ:** New Delhi but liable to serve anywhere in India. **ANY OTHER CONDITIONS:** The other conditions of service will be laid down in the CHS Rules, 1996, and other rules in force from time to time in particular (a) Private practice of any kind what so ever shall not be allowed including any consultation and laboratory practice. (b) The candidate selected will, if so required shall be liable to serve in any Defence service or post connected with the Defence of India, for a period not less than four years including the period spent in training if any ; provided that such officer shall not (a) be required to serve as

Continued

aforsaid after the expiry of ten years from the date of appointment or from the date of joining the service, (b) Ordinarily be required to serve as aforesaid after obtaining the age of 45 years.

11. (Vacancy No. 13060811108)

Twenty-one Assistant Professor (Obstetrics and Gynaecology) in Ministry of Health and Family Welfare. Of the twenty-one posts, three posts are reserved for Scheduled Castes Candidates, two posts are reserved for Scheduled Tribes Candidates, five posts are reserved for Other Backward Classes Candidates and remaining eleven posts are Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** (i) A recognized medical qualification included in the First or the Second Schedule or Part-II of the Third Schedule (other than licentiate qualifications) to the Indian Medical Council Act, 1956. Holders of educational qualifications included in Part-II of the Third Schedule should also fulfill the conditions stipulated in sub-section (3) of section 13 of the Indian Medical Council Act, 1956. (ii) Post Graduate degree qualification in the concerned speciality i.e. M.D. (Obst. & Gyne), M.S. (Obst. & Gyne), M.D. (Mid. & Gyne), M.S. (Mid. & Gyne), M.O. M.R.C.O.G., Speciality Board of Obstetrics & Gynaecology (USA) or equivalent. The candidates 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 verification certificate at the time of interview. **B.EXPERIENCE, NOTE, DUTIES, HQ and ANY OTHER CONDITIONS** Same as in Item No. 10 above.

12. (Vacancy No. 13060812108)

Thirty-one Assistant Professor (Paediatrics) in Ministry of Health and Family Welfare. Of the thirty-one posts, four posts are reserved for Scheduled Castes Candidates, two posts are reserved for Scheduled Tribes Candidates, nine posts are reserved for Other Backward Classes Candidates and remaining sixteen posts are Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** (i) A recognized medical qualification included in the First or the Second Schedule or Part-II of the Third Schedule (other than licentiate qualifications) to the Indian Medical Council Act, 1956. Holders of educational qualifications included in Part-II of the Third Schedule should also fulfill the conditions stipulated in sub-section (3) of section 13 of the Indian Medical Council Act, 1956. (ii) Post Graduate degree qualification in the concerned speciality i.e. M.D. (Paediatrics) or equivalent. The candidates 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 verification certificate at the time of interview. **B.EXPERIENCE, NOTE, DUTIES, HQ and ANY OTHER CONDITIONS** Same as in Item No. 10 above.

13. (Vacancy No. 13060813108)

Ten Assistant Professor (Psychiatry) in Ministry of Health and Family Welfare. Of the ten posts, five posts are reserved for Other Backward Classes Candidates and remaining five posts are Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** (i) A recognized medical qualification included in the First or the Second Schedule or Part-II of the Third Schedule (other than licentiate qualifications) to the Indian Medical Council Act, 1956. Holders of educational qualifications included in Part-II of the Third Schedule should also fulfill the conditions stipulated in sub-section (3) of section 13 of the Indian Medical Council Act, 1956. (ii) Post Graduate degree qualification in the concerned speciality i.e. M.D. (Psychiatry), M.D. (Psychological Medicine), Speciality Board of Psychiatry and Neurology (USA), DPM of two years course, Diploma in Psychiatry (Edin) of two years course, Diploma in Psychiatry (Mc Gill) University, Montreal, Canada of two years course or equivalent. The candidates 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 verification certificate at the time of interview. **B.EXPERIENCE, NOTE, DUTIES, HQ and ANY OTHER CONDITIONS** Same as in Item No. 10 above.

14. (Vacancy No. 13060814108)

Twenty-two Medical Officer/Research Officer (Ayurveda) in Department of Ayush, Ministry of Health and Family Welfare. Of the twenty-two posts, three posts are reserved for Scheduled Castes Candidates, two posts reserved for Scheduled Tribes Candidates, six posts are reserved for Other Backward Classes Candidates and remaining eleven posts are Unreserved. Of the twenty-two posts, one post is reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left). The posts are also suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left). **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** (i) A Degree in Ayurveda of a Recognised University/Statutory State Board/Council/Faculty of Indian Medicine or equivalent Recognised under the Indian Medicine Central Council Act, 1970(48 of 1970). (ii) Enrolment on the Central Register of Indian Medicine or State Register of Indian Medicine. **DUTIES:** To work as a doctor in CGHS Dispensaries and as Research Officer in Department of Ayush. **HQ:** New Delhi and at CGHS Dispensaries/Units anywhere in India.

15. (Vacancy No. 13060815408)

Thirty Labour Enforcement Officer (Central) in Office of the Chief Labour Commissioner (Central), Ministry of Labour. Of the thirty posts, six posts are reserved for Scheduled Castes Candidates, one post is reserved for Scheduled Tribes Candidates, eight posts are reserved for Other Backward Classes Candidates and remaining fifteen posts are Unreserved. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** i) Degree in Commerce or Degree with Economics/Sociology/Social Work as one of the subjects from a recognised University or equivalent. ii) Post-Graduate Degree/Diploma in Law, Labour Relations, Labour Welfare, Labour Laws, Sociology, Commerce, Social Work/Welfare, Business Administration, Personnel Management or any other allied subject relating to labour from a recognised University/Institution or equivalent. **DESIRABLE:** Experience in Labour Laws, Labour Welfare, Labour Relations or Personnel Management in an Industrial Organisation or a Government establishment. **DUTIES:** Inspection of establishments in the Central Sphere. Enforcement of Labour Laws in the Central Sphere i.e. Railways, Mines, Oilfields, Banks, Insurance Companies, Ports etc. Promotion of Labour Welfare in Central Sphere undertakings. Prosecution of cases of defaulters. Conciliation of Industrial Disputes, if empowered as Conciliation Officer, under the Industrial Disputes Act. Verification of Trade Union membership and acquaintance with trade union movement in general. Special enquiries on Labour matters entrusted from time to time. **HQ:** Any DRDO Lab located in India. **NOTE:** 33-1/3 % vacancies in Grade V of Central Labour Service formed w.e.f. 03-02-1987, Assistant Labour Commissioner (Central), Labour Officer/Assistant Welfare Commissioner (Rs.2200-4000 (pre-revised scale of pay)) are filled by promotion :- (i) 16-2/3 % of the promotion quota amongst Welfare Administrator with three years regular service in the grade; and (ii) 83-1/3 % of the promotion quota amongst Labour Enforcement Officer (Central) with three years regular service in the grade. **Any Other Conditions:** The duties of Labour Enforcement Officers (Central)

involve intensive touring in different areas and residence in out of way places.

16. (Vacancy No. 13060816608)

Four Assistant Executive Engineer (Civil) in Directorate General of Lighthouses & Lightships, Ministry of Shipping. Of the four posts, one post each is reserved for Scheduled Tribes and Other Backward Classes Candidates and remaining two posts are Unreserved. The posts are suitable for Physically Challenged Persons with disability viz. Hearing Impairment 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: A. EDUCATIONAL:** Degree in Civil Engineering from a recognised University or equivalent. **B. EXPERIENCE:** Two years experience in a supervisory capacity in design, maintenance and construction of structural and reinforced concrete works. **DESIRABLE:** Experience in general administration, maintenance and operation of lighthouses and other aids to marine navigation. **DUTIES:** To carry out construction, improvement and maintenance of Lighthouses and other navigational aids. **HQ:** Cochin, Chennai, Jamnagar, Kandla but liable to serve anywhere in India along the Indian coast including Andaman & Nicobar Islands and Lakshadweep Islands.

17. (Vacancy No. 13060817408)

One Assistant Director Grade-II (Non-Technical) in Office of the Textile Commissioner, Mumbai, Ministry of Textiles. The post is Unreserved. The post is suitable for Physically Challenged Persons with disability viz. Hearing Impairment 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: A. EDUCATIONAL:** Degree of a recognised University or equivalent. **B. EXPERIENCE:** About three years' experience in a responsible capacity of work connected with Handloom or Textiles Industry or Commerce or Industry in General. **NOTE:** The 'length of experience' i.e. 'about three years' means that the experience should not be less than 02 Years 09 Months. **DESIRABLE:** (i) Knowledge and experience in the field of Commerce/Transport/Marketing of Textiles. (ii) A degree in Law. **DUTIES:** To deal with matters of establishment, administration and trade. Implementation of regulatory/welfare scheme. To associate in organizing exhibition, conferences, buyer-seller meets. To facilitate textile industry, trade development, export and matters relating to textile consumer interest. To deal with matters relating to closed textile mills workers rehabilitation scheme. To associate/facilitate in industry based HRD programmes. **HQ:** Mumbai but liable to serve any-where in India.

18. (Vacancy No. 13060818308)

One Principal in Govt. Arts and Science Colleges, Education Department, Chandigarh Administration. The post is Unreserved. **QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL:** Doctoral Degree with 55% marks in Master's Degree from a recognised University or equivalent. **B. EXPERIENCE:** Ten years' experience of Teaching or Research in Universities or Colleges or other Institutions of higher education. **NOTE:** In terms of para 3.3.0 of the University Grants Commission's notification on revision of Pay Scales, Minimum Qualification for appointment of Teachers in Universities and Colleges and other measures for the maintenance of standards 1998 and in terms of University Grants Commission's letter No.F.1-13/99(PS)/Pt file dated 27th November, 2001, the minimum requirement of 55% at Master's level shall not be insisted upon for Principals, Professors, Readers, Registrars, Deputy Registrars, Librarians, Deputy Librarians, Director of Physical Education, Deputy Director of Physical Education for the existing incumbents who are already in the University system and the minimum requirement in their case shall be at least 50% of marks at Master's level. However, 55% of marks at Master's level shall be insisted upon for those for entering the system from outside. **DUTIES:** To impart teaching to College Students and Administrative Control of the College. **HQ:** Chandigarh (U.T.).

19. (Vacancy No. 13060819308)

One Assistant Professor (Chemistry) in Government Arts & Science Colleges, Chandigarh, Education Department, Chandigarh Administration. 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. Both Legs Affected but not arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or One Leg and One Arm Affected (OLA). **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Good Academic record with at least 55% of the marks or an equivalent grade of B in the 7 point scale with letter grades system of O,A,B,C,D,E and F at the Master's Degree level in Chemistry from an Indian University or an equivalent degree from a Foreign University. ("Good Academic Record" means at least second class with fifty percent marks in a Graduation Degree). * **The term of an equivalent degree from a Foreign University can be got defined from the UGC/Punjab University, Chandigarh after receiving the copy of such degree attached with application form by the candidates who apply for the post on the basis of same.** **NOTE 1:** National Eligibility Test/ State Level Eligibility Test shall remain the compulsory requirement for appointment as Assistant Professors. Provided, however, that candidates who are or have been awarded Ph.D. Degree, in compliance of the University Grants Commission (minimum standards and procedure for award of Ph.D. Degree) Regulation, 2009, shall be exempted from the requirement of minimum eligibility condition of NET/SLET for recruitment and appointment of Assistant Professor or equivalent positions in university/ colleges/ institutions. **NOTE 2:** Relaxation of 5% may be provided from 55% to 50% of the marks at the Master's level for the SC/ST category. **NOTE 3:** Relaxation of 5% may be provided from 55% to 50% of the marks at the Master's level and 5% relaxation at Graduate level at par with SC/ST candidates to the Physically and Visually Handicapped. **NOTE 4:** Relaxation of 5% may be provided from 55% to 50% of the marks to the Ph.D. Degree holder who have passed Master's Degree prior to 19th September 1991. **NOTE 5:** B in the 7 point scale with letter grades O,A, B,C,D,E and F shall be regarded as equivalent of 55% wherever the grading system is followed. **NOTE 6:** Relaxation of Minimum Marks at the PG level from 55% to 50% may be provided to candidates who have cleared the Junior Research Fellowship Examination conducted by University Grants Commission/ Council of Scientific and Industrial Research only prior to 1989 when the minimum marks required to appear for J.R.F. Examination was 50%. **DUTIES:** To teach College Students of Graduate or Post Graduate classes in Govt. Arts and Science Colleges of U.T., Chandigarh. **HQ:** Chandigarh.

20. (Vacancy No. 13060820308)

Two Assistant Professor (Commerce) in Government Arts & Science Colleges, Chandigarh, Education Department, Chandigarh Administration. 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. 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. Both Legs Affected but not arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or One Leg and One Arm Affected (OLA). **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Good Academic record with at least 55% of the marks or an equivalent grade of B in the 7 point scale with letter grades system of O,A,B,C,D,E and F at the Master's Degree level in Commerce

Five Assistant Professor (Geography) in Government Arts & Science Colleges, Chandigarh, Education Department, Chandigarh Administration. Of the five posts, three posts are reserved for Scheduled Castes candidates, one post is reserved for Other Backward Classes candidates and remaining one post is Unreserved. The posts

basis of same. Note 1 To 6, Duties and HQ Same as in Item No. 19 above.

32. (Vacancy No. 13060832308)

One Assistant Professor (Physical Education) in Government Arts & Science Colleges, Chandigarh, Education Department, Chandigarh Administration. The post is exclusively reserved for Scheduled Castes candidates. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Good Academic record with at least 55% of the marks or an equivalent grade of B in the 7 point scale with letter grades system of O,A,B,C,D,E and F at the Master's Degree level in Physical Education from an Indian University or an equivalent degree from a Foreign University. ("Good Academic Record" means at least second class with fifty percent marks in a Graduation Degree).

* The term of an equivalent degree from a Foreign University can be got defined from the UGC/Punjab University, Chandigarh after receiving the copy of such degree attached with application form by the candidates who apply for the post on the basis of same. Note 1 To 6, Duties and HQ Same as in Item No. 19 above.

33. (Vacancy No. 13060833308)

Two Assistant Professor (Political Science) in Government Arts & Science Colleges, Chandigarh, Education Department, Chandigarh Administration. 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. 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. Both Legs Affected but not arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or One Leg and One Arm Affected (OLA). **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Good Academic record with at least 55% of the marks or an equivalent grade of B in the 7 point scale with letter grades system of O,A,B,C,D,E and F at the Master's Degree level in Political Science from an Indian University or an equivalent degree from a Foreign University. ("Good Academic Record" means at least second class with fifty percent marks in a Graduation Degree). * The term of an equivalent degree from a Foreign University can be got defined from the UGC/Punjab University, Chandigarh after receiving the copy of such degree attached with application form by the candidates who apply for the post on the basis of same. Note 1 To 6, Duties and HQ Same as in Item No. 19 above.

34. (Vacancy No. 13060834308)

Two Assistant Professor (Psychology) in Government Arts & Science Colleges, Chandigarh, Education Department, Chandigarh Administration. 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. 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. Both Legs Affected but not arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or One Leg and One Arm Affected (OLA). **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Good Academic record with at least 55% of the marks or an equivalent grade of B in the 7 point scale with letter grades system of O,A,B,C,D,E and F at the Master's Degree level in Psychology from an Indian University or an equivalent degree from a Foreign University. ("Good Academic Record" means at least second class with fifty percent marks in a Graduation Degree). * The term of an equivalent degree from a Foreign University can be got defined from the UGC/Punjab University, Chandigarh after receiving the copy of such degree attached with application form by the candidates who apply for the post on the basis of same. Note 1 To 6, Duties and HQ Same as in Item No. 19 above.

35. (Vacancy No. 13060835308)

Four Assistant Professor (Punjabi) in Government Arts & Science Colleges, Chandigarh, Education Department, Chandigarh Administration. Of the four posts, two posts are reserved for Scheduled Castes Candidates, one post is reserved for Other Backward Classes Candidates and remaining one post is 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 i.e. Both Legs Affected but not arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or One Leg and One Arm Affected (OLA). **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Good Academic record with at least 55% of the marks or an equivalent grade of B in the 7 point scale with letter grades system of O,A,B,C,D,E and F at the Master's Degree level in Punjabi from an Indian University or an equivalent degree from a Foreign University. ("Good Academic Record" means at least second class with fifty percent marks in a Graduation Degree). * The term of an equivalent degree from a Foreign University can be got defined from the UGC/Punjab University, Chandigarh after receiving the copy of such degree attached with application form by the candidates who apply for the post on the basis of same. Note 1 To 6, Duties and HQ Same as in Item No. 19 above.

36. (Vacancy No. 13060836308)

One Assistant Professor (Public Administration) in Government Arts & Science Colleges, Chandigarh, Education Department, Chandigarh Administration. 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. Both Legs Affected but not arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or One Leg and One Arm Affected (OLA). **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Good Academic record with at least 55% of the marks or an equivalent grade of B in the 7 point scale with letter grades system of O,A,B,C,D,E and F at the Master's Degree level in Public Administration from an Indian University or an equivalent degree from a Foreign University. ("Good Academic Record" means at least second class with fifty percent marks in a Graduation Degree). * The term of an equivalent degree from a Foreign University can be got defined from the UGC/Punjab University, Chandigarh after receiving the copy of such degree attached with application form by the candidates who apply for the post on the basis of same. Note 1 To 6, Duties and HQ Same as in Item No. 19 above.

37. (Vacancy No. 13060837308)

Two Assistant Professor (Sanskrit) in Government Arts & Science Colleges, Chandigarh, Education Department, Chandigarh Administration. 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 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. Both Legs Affected but not arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) or One Leg and One Arm Affected (OLA). **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** Good Academic record with at least 55% of the marks or an equivalent grade of B in the 7 point scale with letter grades system of O,A,B,C,D,E and F at the Master's Degree level in Sanskrit from an Indian University or an equivalent degree from a Foreign University. ("Good Academic Record" means at least second class with fifty percent marks in a Graduation Degree).

* The term of an equivalent degree from a Foreign University can be got defined from the UGC/Punjab University, Chandigarh after receiving the copy of such degree attached with application form by the candidates who apply for the post on the basis of same. Note 1 To 6, Duties and HQ Same as in Item No. 19 above.

IMPORTANT

CLOSING DATE FOR SUBMISSION OF ONLINE RECRUITMENT APPLICATION (ORA) THROUGH ORA WEBSITE IS **23:59 HRS ON 27.06.2013**

THE LAST DATE FOR PRINTING OF COMPLETELY SUBMITTED ONLINE APPLICATION IS UPTO **23 :59 HRS ON 28.06.2013**

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 SHORTLISTING APART FROM DEBARMENT BY THE COMMISSION.

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

NOTES:

- 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>.
- NATURE OF POST:**
 - Posts at Item Nos. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36 and 37 are permanent.
 - Posts at Item No. 15 are temporary but likely to continue indefinitely.
- 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).
 - Rs. 37,400-67,000 (PB-4) + Rs.10,000/- (Academic Grade pay) + Special Allowance of Rs.2000 p.m. for Under Graduate Colleges and Rs.3000 p.m. for Post Graduate Colleges, (T.E. Rs.85,320/-), General Central Service, Group 'A', Gazetted, Non-Ministerial, for the post at Item No.18.
 - Rs.15,600-39,100 (PB-3) + Rs.6,600 (Grade pay) + NPA as admissible (T.E. Rs.39,960/-), Central Health Service, Teaching specialist sub-cadre, Group 'A', Gazetted, Non-Ministerial for the posts at Item Nos.10,11,12 and 13.
 - Rs.15,600-39,100 (PB-3) + Rs.6,000 (Academic Grade pay) (T.E. Rs.38,880/-), General Civil Service, Group 'A', Gazetted, Non-Ministerial for the posts at Item Nos.4, 5, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36 and 37.
 - Rs.15,600-39,100 (PB-3) + Rs.5,400 (Grade pay)+ NPA as admissible (T.E. Rs.37,800/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the posts at Item No. 14.
 - Rs.15,600-39,100 (PB-3) + Rs.5,400 (Grade pay) (T.E. Rs.37,800/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the posts at Item Nos.1 and 16.
 - Rs.9,300-34,800 (PB-2) + Rs.4,600 (Grade pay) (T.E. Rs.25,020/-), General Central Service, Group 'B', Gazetted, Non-Ministerial for the posts at Item Nos.2,9,15 and 17.
 - Rs.9,300-34,800 (PB-2) + Rs.4,600 (Grade pay) (T.E. Rs.25,020/-), General Central Service, Group 'B', Gazetted, Ministerial for the posts at Item No.3.
 - Rs.9,300-34,800 (PB-2) + Rs.4,600 (Grade pay) (T.E. Rs.25,020/-), Civilian in Defence Service, Group 'B', Gazetted, Ministerial for the posts at Item Nos. 6, 7 and 8.
- AGE LIMIT AS ON CLOSING DATE:**
 - Not exceeding 50 years for the post at Item No.18.
 - Not exceeding 45 years for the posts at Item Nos.10, 11, 12 and 13.
 - Not exceeding 40 years for the posts at Item Nos.22, 25, 28, 29 and 32.
 - Not exceeding 38 years for the post at Item No.4.
 - Not exceeding 35 years for the posts at Item Nos.1, 5, 14, 16, 17, 19, 20, 21, 23, 24, 26, 27, 30, 31, 33, 34, 35, 36 and 37.
 - Not exceeding 30 years for the posts at Item Nos.2,3,9 and 15.
 - Between 21 and 30 years for the posts at Item Nos. 6,7 and 8.
- The age limits shown against Item Nos.22, 25, 28, 29 and 32 is relaxed age limit for Scheduled Castes Candidates. The age limits shown against Item No.4 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 prescribed proforma. For age concession applicable to other categories of applicants please see relevant paras of the "Instructions and Additional Information to Candidates for Recruitment by Selection".
- The age limit shown against all items is the normal age limit and the age is relaxable for SC/ST candidates upto 5 years and upto 3 years for OBC candidates in respect of vacancies reserved for them. SC/ST/OBC Candidates have to produce a caste certificate in prescribed proforma. For age concession applicable to other categories of applicants please see relevant paras of the "Instructions and Additional Information to Candidates for Recruitment by Selection".
- 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.
- 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 :
 - 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.
 - 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.

- i) **HEADQUARTERS:** At places specifically stated against certain posts, otherwise anywhere in India.
- j) **PROBATION:** The persons selected will be appointed on probation as per rule.

CORRIGENDUM

(Ref. Vacancy No.13010103112) Recruitment to one post of Assistant Professor of Psychiatric Nursing in Central Institute of Psychiatry, Ranchi (Advertisement No.1/2013, item No.03) published in the leading Newspapers/Employment News on 12th January, 2013.

The essential educational qualification published in the advertisement as "Should be registered as a Nurse and Midwife in the Nursing Council of India" be read as "Should be registered as a Nurse and Midwife with the State Nursing Council". All other terms and conditions remain unchanged.

(INDERJIT HADDA)
UNDER SECRETARY

INSTRUCTIONS AND ADDITIONAL INFORMATION TO CANDIDATES FOR RECRUITMENT BY SELECTION

1. CITIZENSHIP:

A Candidate must be either:

- a citizen of India, or
- a subject of Nepal, or
- a subject of Bhutan, or
- a Tibetan refugee who came over to India before 1st January, 1962 with the intention of permanently settling in India, or
- 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:

- 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 prescribed 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 QUALIFICATIONS AND EXPERIENCE IN THE RELEVANT FIELD OVER AND ABOVE THE MINIMUM QUALIFICATIONS.

4. APPLICATION FEE:

- 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.
- 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.
- Applications without the prescribed fee would not be considered and summarily rejected. No representation against such rejection would be entertained.
- 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:

- 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.

- 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:-

- 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.
- 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:

- In case of Widow, Death Certificate of her husband together with the Affidavit that she has not remarried since.
 - In case of divorced Women and Women judicially separated from their husbands, a certified copy of the judgment/decreed 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:

- 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.**
- 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.
- 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 print out 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 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.**
- 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".
- 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 REJECTD AND THEY MAY ALSO BE DEBARRED EITHER PERMANENTLY OR FOR A SPECIFIED PERIOD BY THE :

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

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

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

- 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).
- 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 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.
 - 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.
 - 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 particular 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 submitted:-
 - 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;
 - 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
 - In case of divorce of women** - Certified copy of Divorce Decree and Deed Poll/Affidavit duly sworn before the Oath Commissioner.
 - 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.
 - Certificate/ Document in respect of Age relaxation for:
 - Ex-Servicemen and Commissioned Officers including ECOs/SSCOs in prescribed proforma from competent authority.
 - Central/UT Government Employees/Servants in prescribed proforma from competent authority issued after the date of advertisement.
 - Meritorious Sports persons in prescribed proforma from competent authority.
 - Widows/Divorced Women/Women Judicially separated from Husbands.
 - Persons who had ordinarily been domiciled in the State of J & K during the period from 1st January, 1980 to 31st December, 1989.
 - Persons seeking age relaxation under special provision/ order.
 - 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.
 - Certificate(s) in respect of claim regarding Professional Registration, Language, Publications, NET, GATE, Conference, Internship.
 - 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:

- obtaining support of his/her candidature by any means, or
- impersonating, or
- procuring impersonation by any person, or
- submitting fabricated documents or documents which have been tampered with, or
- making statements which are incorrect or false or suppressing material information, or
- resorting to any other irregular or improper means in connection with his/her candidature for the selection, or
- using unfair means during the test, or
- writing irrelevant matter including obscene language or pornographic matter, in the script(s), or
- misbehaving in any other manner in the examination hall, or
- harassing or doing bodily harm to the staff employed by the Commission for the conduct of their test, or

- 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 rendering 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
 - 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
 - if he/she is already in service under Government to disciplinary action under the appropriate rules.
- 9. OTHER INFORMATION/INSTRUCTIONS:**
- 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.
 - 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>.
 - 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.
 - 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.
 - 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.
 - 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.
 - 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.
 - 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.
 - The Commission may grant higher initial pay to candidates adjudged meritorious in the interview.
 - Canvassing in any form will disqualify a candidate.

IMPORTANT

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

- Government strives to have work force which reflects gender balance and women candidates are encouraged to apply.
- 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 the Community 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/city district 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

This is certified that Shri/Smt./Kum.son/wife/daughter of Shri age sex identification mark(s) is suffering from permanent disability of following category :

A. Locomotor or Cerebral Palsy:

(i) BL-Both legs affected but not arms

(ii) BA-Both arms affected

(a) Impaired reach

(b) Weakness of grip

(iii) BLA-Both legs and both arms affected

(iv) OL-One leg affected (right or left)

(a) Impaired reach

(b) Weakness of grip

(c) Ataxic

(v) OA-One arm affected

(a) Impaired reach

(b) Weakness of grip

(c) Ataxic

(vi) BH-Stiff back and hips (cannot sit or stoop)

(vii) MW-Muscular weakness and limited physical endurance.

B. Blindness or Low Vision:

(i) B-Blind

(ii) PB-Partially blind

C. Hearing impairment:

(i) D-Deaf

(ii) PD-Partially deaf

(Delete the category whichever is not applicable)

2. This condition is progressive/non-progressive/likely to improve/not likely to improve. Re-assessment of this case is not recommended/is recommended after a period of years months.*

3. Percentage of disability in his/her case is Percent.

4. Shri/Smt./Kum. meets the following physical requirements for discharge of his/her duties:-

(i) F-Can perform work by manipulating with fingers.

Yes/No

(ii) PP-Can perform work by pulling and pushing.

Yes/No

(iii) L-Can perform work by lifting.

Yes/No

(iv) KC-Can perform work by kneeling and crouching.

Yes/No

(v) B-Can perform work by bending.

Yes/No

(vi) S-Can perform work by sitting.

Yes/No

(vii) ST-Can perform work by standing.

Yes/No

(viii) W-Can perform work by walking.

Yes/No

(ix) SE-Can perform work by seeing.

Yes/No

(x) H-Can perform work by hearing/speaking.

Yes/No

(xi) RW-Can perform work by reading and writing.

Yes/No

(Dr.....) (Dr.....) (Dr.....)

Member Medical Board

Member Medical Board

Chairman Medical Board

Countersigned by the Medical Superintendent/CMO/Head of Hospital (With seal)

* Strike out whichever is not applicable.

Proforma-VI

The form of certificate to be produced by Meritorious Sports person for claiming Age concession for appointment to posts under the Government of India
FORM-I

(For representing India in an International Competition in one of the recognized Games/Sports)

NATIONAL FEDERATION/NATIONAL ASSOCIATION OF

Certified that Shri/Smt./Kumari..... son/wife/daughter of Shri resident of (Complete address) represented the Country in the game/event of in competition/tournament held at from to The position obtained by the individual/team in the above said Competition/Tournament was

2. The Certificate is being given on the basis of record available in the office of National Federation/ National Association of

Place:.....

Date:.....

Signature.....

Name.....

Designation

Name of the Federation/National

Association.....

Address.....

Seal.....

Note: This certificate will be valid only when signed personally by the Secretary, National Federation/National Association.

FORM-II

(For representing a State in India in a National competition in one of the recognized Games/Sports)

STATE ASSOCIATION OF IN THE GAME OF

Certified that Shri/Smt./Kumari..... son/wife/daughter of Shri Resident of (Complete Address) represented the State of in the game/event of in the National Competition/Tournament held at from to

2. The certificate is being given on the basis of record available in the office of the State Association of

Place:.....

Date:.....

Signature.....

Name.....

Designation

Name of the State Association.....

Address.....

Seal.....

Note: This certificate will be valid only when signed personally by the Secretary to the State Association

Proforma-VII

The form of certificate to be produced by Government servants for claiming Age concession

(Letter Head of the Institution/Issuing Authority)

This is to certify that Shri/Ms..... S/o, D/o, W/o Shri..... is a regularly appointed an employee of this Organization/Department/Ministry and duties performed by him/her during the period(s) are as under

Certified that:

*(a) Shri/Shrimati/Kum. holds substantively a permanent post of in the Office/Department of with effect from

*(b) Shri/Smt./Kum. has been continuously in temporary service on a regular basis under the Central Government in the post of in the Office/Department with effect from

Signature.....

Name.....

Designation

Ministry/Office.....

Address.....

Office SEAL.....

Proforma-VIII

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

FORM-I**Experience Certificate**

Letter Head of the Institution/Issuing Authority

Telephone No.....

Fax No.....

Name of Organization

Address of the Organization

Dated:.....

This is to certify that Shri/Ms..... S/o, D/o, W/o Shri..... was/is an employee of this Organization/Department/Ministry and duties performed by him/her during the period(s) are as under:

Name of post held	From dd/mm/yy	To dd/mm/yy	Total period dd/mm/yy	Nature of Appointment- Permanent, Regular, Temporary, Part-time, Contract, Guest, Honorary etc.	Department/ Specially/Field of experience
(1)	(2)	(3)	(4)	(5)	(6)
Monthly remuneration (total)	Duties performed/ experience gained in brief in each post (please give details, if need be, in attached sheet)(in case of Medical posts, please mention field of specialization)		Place of posting	Nature of work: a) Managerial (Lower/Middle/ Senior*) b) Supervisory c) Operative d) If none of the above, please indicate nature of work (*Strike off whichever is not applicable)	Remarks, if any
(7)	(8)	(9)		(10)	(11)

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

Signature

Name of competent authority

Stamp of competent authority

FORM-II**Experience Certificate**

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

Letter Head of the Institution/Issuing Authority

Telephone No.....

Fax No.....

Name of Organization

Address of the Organization

Dated:.....

This is to certify that Dr..... son/Daughter/wife of Shri (Registration No.....) was a student for Diplomate of National Board (DNB)/Doctor in Medicine (DM)/Magister Chirugiae (M.Ch.) in...Name of Course) examination vide Notification No..... dated..... The Degree of DNB/DM/M.Ch. in (Name of Specialty) awarded to Dr..... by this College/University is recognized by the Medical Council of India.

NOTE-I: The experience gained is recognized by the MCI or the Statutory body concerned for system of medicine as valid teaching experience (for teaching medical posts only).

NOTE-II: The medical institution/college from where the experience is/are gained, is/are recognized by the concerned medical authority (for medical posts only).

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

Signature

Name of competent authority

Stamp of competent authority

FORM-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

Continued on page 11

Continued from page 10

Recruitment Results

The following Recruitment Results have been finalized by the Union Public Service Commission during month of **APRIL, 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	2011/21/01 F.1/224/2011-R.VI	Senior Scientific Officer Grade-II (Engineering), Directorate General of Quality Assurance, Department of Defence Production, Ministry of Defence	1 Mahesh Prabhakar Jadhav (274) 2 Sandeep Saxena (12) 3 Moinuddin Shaikh (234) 4 Sandeep G. Rane (141) 5 Sanjay Kumar Takhalate (214) None found suitable for one post reserved for person with disability.
2	2012/10/03 F.1/93/2012-R.I	Technical Officer (Forestry) Grade-II, Ministry of Environment and Forests	1 Arvind Shukla (13) 2 Manoj Kumar Khandelwal (41) 3 Jitesh Kumar (111)
3	2012/10/08 F.1/73/2012-R.VI	Assistant Director Grade-II (Mechanical) in the Office of the Development Commissioner, Ministry Of Micro, Small and Medium Enterprises	1 Kanwalinder Singh Sodhi (180) 2 Rahul Bhardwaj (318) 3 Vaibhav Khare (490) 4 Sanjay Girdhar Chaudhari (660) None found suitable for one post reserved for person with disability.
4	2012/10/10 F.1/84/2012-R.IV	Assistant Labour Commissioner, Office of the Labour Commissioner, Directorate of Employment and Training, Andaman and Nicobar Administration	1 Rishishwarlal Rishi (203)
5	2012/11/01 F.1/94/2012-R.V	Assistant Soil Conservation Officer (National Resources Management/ Rainfed Farming System), Department of Agriculture and Cooperation, Ministry of Agriculture	1 Yogesh Ashok Raundal (143) 2 Dharmendra Gupta (32) 3 Ms. Kumari Lali (51)
6	2012/11/03 F.1/92/2012-R.I	Lady Medical Officer (Family Welfare), Directorate General of Armed Forces Medical Services, Ministry of Defence	1 Dr. Divya Narayana (15) 2 Dr. Richa (35) 3 Dr. Seema Chaprana (63) 4 Dr. Sabita Kumari (61)
7	2012/11/05 F.1/95/2012-R.VI	Deputy Director of Mines Safety (Mining), Directorate General of Mines Safety, Ministry of Labour and Employment	1 Raghupathi Peddireddy (48) 2 Satyanarayana Inumula (133) 3 Tom Mathew (89) 4 Shaik Madar (77) 5 Rakesh Rameshwar Mishra (59) 6 Nayan Sinha (36) 7 Sanjeev Kumar Nomula (162) 8 Anil Kumar Das (144) 9 Kunapareddi Madhavarao (31) 10 Sanjay Kumar G.(161) 11 Niranjan Rukmangad (38) 12 Saket Bharati (69) 13 Kumarrajiva Krishna (30) 14 S. Vijaya Kumar (86) 15 Nathu Singh Choudhary (120) 16 Venugopala Swamy Kadem (93) 17 Niranjan Kumar (39) 18 Arun Kumar (145) 19 Durga Shanker Salvi (147) 20 Ramesh Waliker (126) 21 Tikeshwar Mahto (137) 22 Venkanna Banothu (179) 23 Gyaneswar Kondabattini (111) 24 Dayanand Cherku (106)

Sl. NO.	YEAR/ADVT/ITEM NO./FILE NO.	NAME OF THE POST/OFFICE	NAME AND ROLL NO. OF RECOMMENDED CANDIDATES
			25 Kamera Thirupathi (151) 26 Dhananjay Kumar (15) 27 Nehru Amgothu (173) 28 Veesam Krishnaiah (178) None found suitable for four posts reserved for SC and three posts reserved for OBC. Result of one SC, one OBC and one unreserved post will be declared later on.
8	2012/11/08 F.1/79/2012-R.I	Deputy Director (Medical) in Directorate General Factory Advice Service and Labour Institutes, Ministry of Labour and Employment	1 Dr. Sumanto Pal (15) 2 Dr. Sudhanshu Saini (22) None found suitable for one post reserved for OBC.
9	2012/11/09 F.1/97/2012-R.IV	Deputy Director (Staff Training/ Productivity), Directorate General Factory Advice Service and Labour Institutes, Ministry of Labour and Employment	1 Jai Narain (48) 2 Upendra Singh (144)
10	2012/12/03 F.1/113/2012-R.V	Regional Home Economist in the Directorate of Extension, Department of Agriculture and Cooperation, Ministry of Agriculture	1 Jasbir Singh (20)
11	2012/12/05 F.1/102/2012-R.IV	Translator (Dari) in Signal Intelligence Directorate Army Headquarters, Ministry of Defence	1 Khalid Ahmad (04)
12	2012/12/07 F.1/109/2012-R.VI	Junior Technical Officer (Electrical Engineering) (Naval), Department of Defence Production, Directorate of Quality Assurance (Naval), Ministry of Defence	1 Madhukumar Basavaraja (173) 2 Gurubharan Janakiraman (120) 3 Hari Prakash B. (483) 4 Dayanand (469) 5 Rajaram Maloth (663) 6 Surendra Kumar Meena (672) Result of one OBC post will be declared later on.
13	2012/12/09 F.1/108/2012-R.II	Research Officer, Ministry of Tribal Affairs	1 Dhiraj Chandra Ray (51) 2 Ramesh Kumar Verma (168)
14	2013/03/08 F.1/33/2013-R.II	Junior Research Officer (Pushto) in Signal Intelligence Directorate Army Headquarters, Ministry of Defence	None found suitable for one unreserved post.
15	2013/04/03 F.1/32/2013-R.II	Junior Research Officer (Chinese) in Signal Intelligence Directorate Army Headquarters, Ministry of Defence	None found suitable for one post reserved for OBC and one post reserved for person with disability.

(Praveen Singh)
Senior Research Officer(R&S)

davp 55104/14/0013/1314

EN 10/129

Filling up of the Post of Accounts Officer in the Department of Heavy Industry

1.	Name of the post	Accounts Officer, Department of Heavy Industry, Udyog Bhavan, New Delhi
2.	Classification	General Central Service, Group 'B' Gazetted Ministerial
3.	Scale of pay	Rs.7450-225-11500 (Pre-revised) PB-2 (Rs.9300-34800) (Grade Pay: Rs.4600/-)
4.	Method of recruitment	On deputation basis
5.	Eligibility	Officers under the Central Government A.(i) Holding analogous post on regular basis; or (ii) With 2 years regular service in posts in the pay scale (old) of Rs.6500-10500 or equivalent; and (iii) With 5 years regular service in the post in the pay scale (old) of Rs.5500-9000 or equivalent; and B. Possessing any one of the following:- (i) A pass in the Subordinate Accounts Service (SAS) or equivalent examination conducted by any of the organized Accounts Department of the Central Government (ii) Successful completion of training in Cash and Accounts Work in ISTM or equivalent and experience in Cash, Accounts and Budget Work (Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organization/Department of the Central Government shall ordinarily not exceed three years. The maximum age limit for appointment on deputation shall not be exceeding 56 years as on the closing date of the receipt of applications.)
6.	Last date for receipt of applications	30 days from the date of issue of advertisement in the Employment News.

APPLICATION FOR THE POST OF ACCOUNTS OFFICER, DEPARTMENT OF HEAVY INDUSTRY

- Name (In full Block Letters) :
- Address for correspondence :
- Date of Birth :
- Whether belongs to SC/ST :
- Educational qualifications :

North East Regional Institute of Education (NCERT)

Umiam, Meghalaya
Pin - 793103

No.F.1-I/2011-NERIE/RECT/
RECRUITMENT NOTICE
(Extension of Last Date)

In pursuance of our earlier advertisement dated 01.04.2013 published in The Employment News for filling up one post of **Senior Accountant on deputation basis**, the last date for receiving of applications are hereby extended up to **30.06.2013**. Other terms and conditions will remain the same which can be seen from the Institute's website <http://nerie.nic.in>

EN 10/99

PRINCIPAL

TATA MEMORIAL CENTRE
TATA MEMORIAL HOSPITAL, PAREL, MUMBAI
AND
ADVANCED CENTRE FOR TREATMENT RESEARCH
AND EDUCATION IN CANCER (ACTREC),
KHARGHAR, NAVI MUMBAI, INDIA

The Tata Memorial Centre (TMC) invites application from the suitable candidates for the position of Director, Cancer Hospital, Aganampudi, Vishakhapatnam.

Last date for receiving applications is 24.06.2013

For details of the essential qualifications and experience for the post, service conditions, and emoluments, how to apply etc., visit our website <http://tmc.gov.in>

EN 10/124

Degree/Diploma	Subjects	Name of University	Year of Passing	Division and % of Marks

6. Details of experience:

Designation/ Name of the Post	Name of the Organization	Scale of Pay	Period		Whether held on a regular/ ad-hoc basis	Reason for leaving
			From	To		

7. Present post held, Name of department, Pay Scale, Basic Pay, Grade Pay:

8. Date of next Increment:

9. How do you consider yourself eligible for the post of Accounts Officer:

10. Any other remarks:

Place:

Dated:

Signature.....

Name & Full address of Ministry/Department/Office forwarded:

It is certified that the particulars furnished by.....have been checked with official records and have been found correct.

Date

Place

Signature
Designation
Office Stamp
Telephone No:

NOTE: Incomplete applications will not be entertained.

davp 18101/11/0005/1314

EN 10/67