

Central Pollution Control Board (Ministry of Environment, Forest & Climate Change) 'Parivesh Bhawan' East Arjun Nagar, Shahdara, Delhi-110032.

Advt. No. 01/2017-Admn.(R)

Applications are invited for the following posts:-

DIRECT RECRUITMENT

O1. Scientist 'B': 13 Posts (07- UR, 01-UR-PwD (HH), 04-OBC, 01- SC) (07 Existing, & 06 Anticipated). Persons with Disabilities i.e. OA, OL, HH can also apply. Scale of Pay: Level-10 in Pay Matrix (Rs. 56,100/-- 1,77,500/-). Essential: Bachelor's Degree in Engineering /Technology in Chemical/Environmental—(03. Posts). Civil/Environmental (03 posts), IT/Computer Science (02 posts), Electronics & Communication (01 post), & Electrical/Instrumentation (01 post) from a recognized University or Institution. Preferential: Master's Degree in Engineering/Technology OR Essential: Master's Degree in Chemistry (02 Posts) & Microbiology (01 Post) from a recognized University or Institution. Preferential: NET Qualified / Ph.D. Age Limit: Not exceeding 35 Years.

NOTE: There shall be no upper age limit in respect of officers already working in the Central Pollution Control Board for the above posts of Scientist 'B'. Age relaxation to the highly experienced candidates shall be considered by the Competent Authority on the merit of the case.

- 02. Assistant Law Officer: 01 Post (OBC). Scale of Pay: Level-7 in Pay Matrix (Rs. 44,900 1,42,400/-). OBC Person with Disabilities i.e. OA, OL, OAL, BL, BLOA, BLA MW, B, LV can also apply. Age: Upto 35 years; Educational Qualification & Experience: (i) Bachelor's degree in Law from a recognized University/Institution. (ii) Should be a qualified legal practitioner, i.e. Advocate (within the meaning of Advocate Act, 1961) who has practiced as such for 5 years.
- 03. **Senior Scientific Assistant:** 03 Posts (01-OBC, 02-UR*). **Scale of Pay:** Level-6 in Pay Matrix (Rs. 35,400/- Rs. 1,12,400/-). Person with Disabilities i.e. OA, OL, LV, HH can also apply. **Age:** Upto 35 years; **Educational Qualification & Experience:** Master Degree in Science with 2 years relevant experience in the line, preferably in pollution control and related subjects in any organization/institution of repute.
 - *NOTE: The two UR vacancies will be filled up by Direct Recruitment, only if deputation fail (vide Sl. No. 11).
- 04. **Lower Division Clerk:** 03 Posts (02-UR, 01-OBC-Ex. Service Man). **Scale of Pay:** Level-2 in Pay Matrix (Rs. 19,900/- Rs. 63,200/-). Persons with Disabilities i.e. OA, OL, OAL, BL, B, LV, HH can also apply. **Age:** Between 18-25 years. **Educational Qualification:** (a) Bachelor's degree from a recognized University. (b) Typing speed of 35 w.p.m. in English or 30 w.p.m. in Hindi on computer (Time allowed 10 minutes).

05. **Field Attendant:** 01 Post (01-OBC). **Scale of Pay:** Level-1 in Pay Matrix (Rs. 18,000 - Rs. 56,900/-) Persons with Disabilities i.e. OL, LV, HH can also apply. **Age:** Between 18-25 years. **Educational Qualification:** Essential Minimum 8 th Standard Pass Desirable. (i) 10th class pass from a recognized School/Board. (ii) Robust health and ability to swim.

DEPUTATION BASIS:

- 06. **Senior Law Officer:** 01 Post on deputation in the Level-12 in Pay Matrix **Eligibility:** (1) Officers of the Central Govt./State Govt./UT Admn./NCR or Central/State Autonomous or Statutory bodies. (a) (i) holding an analogous posts on regular basis; or (ii) having at least five years of regular service in a post in the level-11 in pay matrix or equivalent and b) possessing the following qualifications and experience:
 - i) Bachelor's Degree in Law from a recognized university/institute, and
 - ii) Should be a qualified legal practitioner, i.e. Advocate within Advocates Act, 1961 who has not less than 8 years experience, out of which five years should be in a High Court/Supreme Court in handling environmental Litigation cases.

OR

Persons having not less than 8 years experience in rendering legal advice, preferably in matters relating to environmental pollution in a supervisory level.

- O7 Senior Technical Supervisor: 02 Posts on deputation in the Level-7 in Pay Matrix, Eligibility: Officers of the Central Government/State Governments/Union Territory Administrations or Central/State Autonomous or Statutory bodies, (a) (i) holding analogous post on regular basis; or (ii) having atleast 3 years of regular service in the posts in the Level-6 in pay matrix or equivalent; and (b) Possessing a Diploma in Instrumentation/Electronics/Electrical/Mechanical Engineering.
- 08. **Section Officer**: 01 Post on deputation in the Level-7 in Pay Matrix, **Eligibility**: Officers of the Central Government/State Governments/Union Territory Administrations or Central/State Autonomous or Statutory bodies, (a) (i)holding analogous posts on regular basis; or (ii) having atleast 8 years of regular service in posts in the Level-5/Level-6 in pay matrix or equivalent; and (b) possessing a Bachelor's degree from a recognized university/Institution.
- 09. **Private Secretary**: 01 Post on deputation in the Level-7 in Pay Matrix, **Eligibility**: Officers of the Central Government/State Governments/Union Territory Administrations or Central/State Autonomous or Statutory bodies, (a) (i)holding analogous posts on regular basis; or (ii) having atleast 3 /8 years of regular service in posts in the Level-6/Level-5 in pay matrix or equivalent; and (b) possessing a Bachelor's degree and a minimum speed of 120 wpm in English shorthand and 40 wpm in English typing.

- 10. Assistant Director (OL): 01 post on deputation in the Level-7 in Pay Matrix (Pay Scale Eligibility: Officers of the Central Government/State under Revision). Governments/Union Territory Administrations or Central/State Autonomous or Statutory bodies, (a) (i) holding analogous post on regular basis; or (ii) having atleast 3/8 years of regular service in the post in the Level-6/Level-5 in pay matrix respectively or equivalent; and (b) Essential: (i) Master's degree of a recognized University or equivalent in Hindi with English as a subject at the degree level. OR Master's degree of a recognized University or equivalent with Hindi and English as a subject at the degree level. OR Master's degree of a recognized University or equivalent in any subject with Hindi and English as a subject at the degree level. OR Master's degree of a recognized University or equivalent in any subject with Hindi medium and English as subject at the degree level. OR Master's degree of a recognized University or equivalent in any subject with English medium and Hindi as a subject at the degree level. (ii) 5 years experience of terminological work in Hindi and/or Translation work from English to Hindi or vice-versa, preferably of technical or scientific literature. OR 5 years experience of teaching, research, writing or journalism in Hindi. Desirable: (i) Knowledge of Sanskrit and/or a modern Indian Language. (ii) Administrative experience. (iii) Experience of organizing Hindi classes or workshops for noting and drafting.
- 11. **Senior Scientific Assistant:** 02 Posts on deputation in the Level-6 in Pay Matrix. **Eligibility:** Officers of the Central Government/State Governments/Union Territory Administrations or Central/State Autonomous or Statutory bodies, (a) (i) holding analogous post on regular basis; or (ii) having atleast 5 years of regular service in the posts in the Level-5 in pay matrix or equivalent; and (b) Possessing a Master Degree in Science with 2 years relevant experience in the line, preferably in pollution control and related subjects in any organization/institution of repute.
- 12. **Technical Supervisor:** 01 Post on deputation in the Level-6 in Pay Matrix. **Eligibility:** Officers of the Central Government/State Governments/Union Territory Administrations or Central/State Autonomous or Statutory bodies, (a) (i) holding analogous post on regular basis; or (ii) having atleast 5 years of regular service in the posts in the Level-5 in pay matrix or equivalent; and (b) Possessing a Diploma in Engineering in Electronics/Information Technology or Instrumentation and having experience of not less than 5 years in maintenance repairs of laboratory equipments/instruments.

Note:- Period of deputation shall not ordinarily exceed three years. The departmental officers in the feeder category who are in direct line of promotion will not be eligible for consideration for appointment on deputation (except serial No. 10 above). *The maximum age limit for appointment by deputation should not be exceeding 56 years as on the closing date of receipt of application.* The applications of the eligible and willing officers alongwith their bio-data (duly signed by the concerned officers) attested copies of APAR dossier for the last 5 years, Integrity Certificate, Vigilance Clearance and statement of Major/Minor penalties, if any, imposed during the last ten years may be forwarded. Applications which are incomplete, not Through Proper Channel, without attested copies of APAR Dossier and

other related documents will not be considered. Applications must be accompanied by the self attested copies of certificates of proof of age, educational qualifications, work experience and claim of belongings to SC/ST/OBC/Persons With Disability, etc. failing to which the application will be treated as incomplete and summarily rejected

General Conditions for Direct Recruitment & Deputation:

1. Application should be sent either in English or in Hindi and in the prescribed proforma itself. 2. The number of posts likely to increase or decrease. 3. Place of Posting: Anywhere in India. 4. Only Indian Nationals need to apply. 5. The Board reserves the right not to fill up the post, if it so decides. 6. No correspondence/representation will be entertained in regard to the call for interview and/or selection. 7. The crucial date for determining the age-limit shall be the closing date for receipt of applications from the candidates in India. 8. The upper age limit for SC/ST/OBC/Persons with Disability/ Ex-Serviceman etc. shall be as per Annexure-I. 9. Self attested photocopy of certificates/ Testimonial is required to enclose with application. 10. Apply through proper channel, if in service. Advance copy will not be entertained in any way. 11. Experience specified for the above posts shall be the experience acquired after obtaining the Essential Educational qualifications. 12. Applications should be sent either in English or in Hindi and only in the prescribed proforma and the information/data must be provided under the respective item itself (neatly handwritten or typed out in A-4 size paper – 210 x 297 mm). Specific response [including yes/No/Not Applicable] to each item must be provided and no item shall be left blank, failure of which would render the application liable to be rejected. The candidates shall not make any changes to the prescribed proforma on their own accord. Failure to comply with these instructions would render the application to be rejected. 13. It may be noted that if, at any stage, it is discovered that an attempt has been made by the applicant to willfully conceal or misrepresent the facts, his/her candidature will be summarily rejected or his/her employment terminated. 14. In case, the certificates are available in any other language other than Hindi or English, the translated copies of such certificates, duly attested, either in Hindi or English, should be sent along with the applications, failing which the same would not be treated as a proof and such applications will be rejected. The Abbreviations used for PwD's are as OA-One Arm, OL-One Leg, OAL-One Arm & One Leg, BL-Both Lag, BLOA-Both Leg & One Arm, BLA-Both Legs Arms, MW-Muscular Weakness, B-Blind, LV-Low Vision, HH, Hearing Impaired.

Prescribed application form along with recent passport size photographs, should reach The Senior Administrative Officer (Recruitment), Central Pollution Control Board, "Parivesh Bhawan", East Arjun Nagar, Shahdara, Delhi-110032, latest by 17.12.2017. Last date for the Applicants from Assam, Meghalaya, Arunachal Pradesh, Manipur, Mizoram, Nagaland, Tripura, Sikkim, Ladakh, division of J&K State, Lahaul and Spiti-District & Pangi Sub-division of Chamba district of Himachal Pradesh, the Andman & Nicobar Islands or Lakshadweep will be 01.01.2018 for the applicants applying only against the Direct Recruitment posts i.e. Sl. No. 01-05. Incomplete applications will not be considered. The name of the post must be superscribed on the envelope. For applying more than one post, apply in a separate form. *Prescribed application form can be downloaded from our website www.cpcb.nic.in*

Sr. Administrative Officer

AGE RELAXATION:

ar i i i hommy y i i i i

AGE RELAXATION:			
SL.NO.	CATEGORIES		Extent of age concession
1.	SC/ST		05 years
2.	OBC		03 years
3.	PH		10 years
4.	PH + SC/ST		15 years
5.	PH + OBC		13 years
6.	Departmental candidate with at least three years continuous service		Upto 05 years for Group 'A' and 'B' 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 post.) Upto 40 years of age (45 years for SC/ST, 43 years for OBC) for Group 'C' post (which are in the same line or allied cadres.)
7.	Meritorious Sports Persons		Upto 05 years (10 years for SC/ST and 08 years for OBC candidates)
8.	Ex- servicemen	For Group A + B posts Group C posts	05 years Period of Military service plus 3 years
9.	Disabled Defence services personnel (Group "C")		45 years (50 years for SC/ST, 48 years for OBC)
10.	Widows/ divorced women/ women judicially separated and who are not re-married (for Group 'C' posts)		Upto the age of 35 years (upto 40 years for SC/ST & 38 for OBC)