सस्यमेन गमत

TRIPURA PUBLIC SERVICE COMMISSION

Advt. No. 04/2013

Applications are invited in the prescribed form from bonafide citizens of India for selection of candidates for the under mentioned posts as given below.

<u>Item No. 01</u>:- 1 (one) permanent (UR) post of **Principal, Sachin Debbarman Memorial Government Music College,** Group-A Gazetted under the Education(Higher)Department,
Government of Tripura in the scale of pay of Rs. 37,400 -67,000/- with AGP Rs. 10,000/- per month
plus special allowance of Rs. 2000/- per month.

EDUCATIONAL QUALIFICATIONS:

ESSENTIAL:

- (i) A Master's Degree with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) from a recognized University in the field of specialization of Music & Culture.
- (ii)A Ph.D Degree in concerned/allied/relevant discipline(s)(In the field of Music & Culture) in the institutions concern with evidence of published work and research quidance.
- (iii) Associate Professor/Professor with a total experience of fifteen years of teaching/research/administration (in the field of Music & Culture) in Universities, Colleges and other Institutions of Higher Education.
- (iv) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), as set out in the UGC Regulation, 2010 for direct recruitment of Professors in Colleges.

<u>Item No. 02</u>:- 92(Ninety-two)[SC-16 & ST-76(PH-Locomotor-03)] permanent posts of **Assistant Professor**, **Group-A Gazetted**, **Government (General) Degree Colleges** under the Education(Higher) Department, Government of Tripura in the scale of pay of Rs. 15,600- 39,100/- with AGP of Rs. 6,000/- per month in the subject/disciplines as mentioned below:

Sl.No.	Name of Subjects/ disciplines	No. of Posts		Sl.No.	Name of Subjects/ disciplines	No. of Posts
1	Library & Information Science	02		14	Chemistry	02
2	Bio Chemistry	04		15	Zoology	02
3	Arabic	05		16	Botany	02
4	Microbiology	02		17	Physiology	03
5	English	10		18	Environmental Science	04
6	Bengali	05		19	Economics	04
7	Education	80		20	Physical Education	05
8	Philosophy	02		21	Sanskrit	03
9	History	06		22	Psychology	01
10	Pol. Science	05		23	Geography	02
11	Bio Technology	02		24	Hindi	01
12	Physics	05		25	Sociology	02
13	Mathematics	05				

<u>Category-wise Reservation</u>: - All the posts are grouped for the purpose of reservation and shall not be segregated subject/ discipline-wise for identification of a particular post for a particular category against any subject/discipline.

EDUCATIONAL & OTHER QUALIFICATIONS:

(A) ESSENTIAL QUALIFICATIONS:

- (i) Good academic record as defined by the concerned University with at least 55% of the marks or equivalent grade where grading system is practiced at the Master's degree level in a relevant subject from an Indian University, or an equivalent degree from an accredited foreign University.
- (ii) Besides fulfilling the above qualifications, the candidates should have cleared the National Eligibility Test(NET) conducted by UGC,CSIR or similar test accredited by the UGC like SLET/SET.
- (iii) NET/SLET/SET shall not be required for such Masters Degree Programmes in disciplines for which NET/SLET/SET accredited test is not conducted subject to the conditions stipulated in the UGC Regulations, 2009 of 23-09-2009.

(B) ESSENTIAL QUALIFICATIONS FOR ENGINEERING & TECHNOLOGY DISCIPLINE:

(i) Master's Degree with 55% marks in the appropriate branch of Engineering (Engg.) & Technology (Tech).

(C) Relaxation allowed:

- (i) A relaxation of 5% may be provided at the Graduate and Master's level for the SC/ST/Differently-able(Physically handicapped) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. Rounding off of marks to make it to 55% or 50% as the case may be through grace mark procedure etc., by Universities is not permissible for claiming relaxation.
- (ii) A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D Degree holders, who have passed their Master's Degree prior to 19th September, 1991.
- (iii) Holders of Ph.D degree as on the date of Notification of the UGC Regulations, 2009 (i.e. 23-09-2009) alongwith those candidates who were awarded a Ph.D degree through a process of admission, registration, course work and external evaluation as laid down in the UGC (Minimum Standards and Procedure for award of M.Phil/Ph.D Degree), Regulations, 2009 and so adopted by the University, shall be exempted from NET/SLET/SET.

(D) DESIRABLE:

Knowledge in Bengali and Kok-barak.

<u>Item No. 03</u>:- 1 (one) permanent (UR) post of <u>Deputy Director</u>, Higher Education, Group-A Gazetted under the Education (Higher) Department in the scale of pay of Rs. 13,575- 37,000/- with GP of Rs. 3,700/- per month.

EDUCATIONAL QUALIFICATIONS:

ESSENTIAL: i) Master's Degree from a recognized University.

ii)5(five) years administrative experience in a responsible position in a Government Office or other organization /Institution.

<u>DESIRABLE</u>: Knowledge in Bengali or Kokbarak.

Age:-For Item No.-1:-Up to 50 years as on 23-07-2013 & for Item No.-2 & 3:-Up to 40 years as on 23-07-2013. Upper Age-limit is relaxable by 5(five) years in case of SC, ST, Differently abled (PH) candidates and Government Servants, provided that the Govt. servants of SC/ST/ Differently abled (PH) category shall not get this relaxation over and above the general relaxation of 5 (five) years available to them.

The last date of receiving application for Item No. 1,2 & 3 is $\underline{23-07-2013}$. The application(s) received after the closing date will not be entertained.

Other Important information:-

- (1) The number of post to be filled up is subject to increase or decrease following requisition of the Department.
- (2) <u>Prescribed Form availability</u>:- The 4(four) pages Application Form printed in colour font will be available from all Branches/Extension counters of **Tripura Gramin Bank** in the State of Tripura on deposit of the prescribed **Recruitment Fee through the Special Deposit Slip to the Account No. 14711 in favour of the Secretary, T.P.S.C.** in the same Branch/Extension counter as a single window system without any extra charge/Commission from the candidates.

In addition, the said prescribed Form **printed in colour font (A4 size 90 GSM paper)** can also be down loaded from the Website http://www.tpsc.gov.in and in that case, the prescribed Recruitment Fee is to be paid to the **Account No.31176521319** of the State Bank of India (core banking branches) in favour of **the Secretary, Tripura Public Service Commission.** The Bank deposit Receipt is to be affixed with the filled up application form in the specified Box on the 2nd page of the form.

- (3) Rate of Recruitment Fees: -(i) Group-A Posts: Rs.200/- (Rupees Two Hundred) only for General Candidates and Rs. 150/- (Rupees One Hundred and Fifty) only for ST/SC/ BPL card holders/Physically Handicapped Candidates.
- **ii. Group-B Posts:- Rs.150/-** (Rupees One Hundred and fifty) only for General Candidates and **Rs. 100/-**(Rupees one hundred) only for ST/SC/BPL card holders/Physically Handicapped Candidates.
- (4) SC/ST Candidates of other States (not recognized by the Govt. of Tripura) should apply for unreserved vacancy as general candidate along with recruitment fee prescribed for general candidates.
- (5) Applicants must be in possession of the prescribed minimum qualification(s) for the post on the closing date for submission of application as mentioned in the advertisement.
- (6) Application in the prescribed form duly filled in by the candidate and 2(two) copies of recent stamp size photographs of the candidate affixed on the Application and Admit Card along with the copies of self attested certificates, self addressed envelope bearing postage stamp of Rs. 5/= (rupees five) is to be submitted to the Reception Counter of the TPSC Secretariat by 5.00 PM of the closing date (23-07-2013). Applicants may obtain the acknowledgement including Receipt Number from reception counter of the Commission.

The candidates, who will send application by post, are also required to attach to the application; a self-addressed Post-card indicating the Advertisement No. and name of the post applied for. Application will be acknowledged by the Commission by returning this card to the candidate after indicating the Registration No. allotted to the candidate. No separate acknowledgement other than this card will be sent to them.

- (7) Decision of the Commission as to the eligibility or otherwise of a candidate at any stage of the selection process shall be final.
- (8) Assessment and evaluation of the answer scripts done by the Commission shall be final and shall not be open to scrutiny by any external authority.
- (9) Date, time and venue of Screening Test/Personality Test will be notified in due course.
- (10) For further details, read the "Instructions to candidates", in the prescribed Application Form and also please visit the Website of the Commission—http://www.tpsc.gov.in.

Sd/-(K.M. Das) Secretary, Tripura Public Service Commission