

Employment News

WEEKLY

Login to www.en.eversion.in to subscribe e-version @ ₹400 per annum

VOL. XLI NO. 51 PAGES 40

NEW DELHI 18 - 24 MARCH 2017

₹12.00

IMPETUS TO COMPETENCY BASED SKILL DEVELOPMENT

Rajesh Agarwal

Every year more than 13 million Indians enter the working age. The country has an annual training capacity of 3 million on adding up all the training and educational capacities in ITIs, polytechnics, graduate colleges, professional colleges etc. It takes 1 year to 4 years to create an educated/ skilled Indian. Therefore even if a rapid capacity building spree is undertaken, this gap of more than 10 million is very difficult to bridge as the long gestation periods for training make the pace of skilling slower than the pace at which new Indians are entering the working age. Addressing this issue is critical to realizing the demographic dividend potential of India.

It is in the above context that Government of India created a separate Ministry for Skill Development & Entrepreneurship which launched the flagship skill development scheme by the name of Pradhan Mantri Kaushal Vikas Yojana (PMKVY) to provide fresh impetus to competency based skill development in

India. The objective of this skill certification and reward scheme is to enable and mobilize a large number of Indian youth to take up outcome based skill training, become employable and earn their livelihood. This scheme also addresses lack of industry driven competency based train-

Narendra Modi, Ministry of Skill Development and Entrepreneurship (MSDE). The first year (2015-2016) of the scheme was utilized in setting the right foundations to further scale up the scheme. Since then this scheme has been a major source of skilled manpower to the employ-

ment (principal and subsidiary) in the rural areas and 69 per cent in urban areas. The figures for informal employment are likely to be even larger because enterprises identified as "employer's households", which account for employment like the provision of domestic services, are excluded from the definition of the informal sector.

PMKVY has a crucial role to improve productivity in the informal sector through creation of a pool of industry and National Skills Qualification Framework (NSQF) aligned skilled workforce. PMKVY (2016-2020) requires that at least 70% successfully assessed trainees are provided with wage employment. The scheme provides incentives to Training Providers for successfully attaining the required placement norms. Being a flagship skill development scheme, providing a significantly large pool of skilled manpower trained on industry aligned NSQF standards to informal sector for improved productivity, is a key impact of this scheme.

job roles in the PMKVY training ecosystem which readily lend themselves to creation of microenterprises. Select examples of such job roles for which training is undertaken in PMKVY include Self-employed tailor, Hand embroider, Small poultry farmer, E-rickshaw driver and service technician, Carpenter, Stitching operator (partially in traditional clusters across the country), etc. This is resulting in creation of new microenterprises by skilled and competent PMKVY trainees. Recent mobile app based market aggregators like Urban Clap, Housejoy, etc have provided a further fillip to the available self-employment avenues in select trades.

As part of the state component of the scheme, state skill development missions are encouraged to undertake traditional apprenticeship training in artisan and handicraft clusters of the concerned states. Creating a pool of next generation skilled craftsmen is extremely critical to preservation of traditional art and

Continued on page 38

ing institutions and hence addresses some of the market failures pertaining to competency based training.

The Scheme was launched on 15 July, 2015, on the occasion of World Youth Skills Day by Hon-ourable Prime Minister, Shri

ers especially the informal sector.

Employment and unemployment surveys (EUS) conducted by the National Sample Survey Organisation for 2011-12 estimated employment in the informal component to be about 75 per cent of total usual status

There are significant number of

JOB HIGHLIGHTS

CRPF

Central Reserve Police Force requires 219 Assistant Sub-Inspector (Steno)
Last Date : 25.4.2017
(pg. 28-35)

Canara Bank

Canara Bank requires 88 Specialist Officers & Special recruitment drive under Scheduled Tribe Category
(pg. 4-5)

Indian Air Force

Indian Air Force requires 154 Dhobi, Safaiwala, Carpenter, Painter, MTS, etc.
Last Date: 30 days after publication
(pg. 8-9)

Indian Navy

Indian Navy invites applications from unmarried eligible candidates for Short Service Commission (SSC) in Pilot/ATC entry
Last Date : 31 March, 2017
(pg. 20-21)

Follow us @Employ_News

facebook page
[facebook.com/director.employmentnews](https://www.facebook.com/director.employmentnews)

CAREER IN ENVIRONMENT IMPACT ASSESSMENT

Dr. Pawan Kumar Bharti

Environment Impact Assessment or EIA can be defined as the study to predict the effect of a proposed activity/project on the environment. A decision making tool, EIA compares various alternatives for a project and seeks to identify the one which represents the best combination of economic and environmental costs and benefits.

Environmental Assessment (EA) is the term used for the assessment of the environmental consequences (positive and negative) of a plan, policy, program or project prior to the decision to move forward with the proposed action. In this context, the term 'Environmental Impact Assessment' (EIA) is usually used when applied to concrete projects and the term 'strategic environmental assessment' applies to policies, plans and programmes.

Environmental assessments may be governed by rules of administrative procedure regarding public participation and documentation of decision making, and may be subject to judicial review.

The purpose of the assessment is to ensure that decision makers consider the environmental impacts when deciding whether or not to proceed with a project. The International Association for Impact Assessment (IAIA) defines an environmental impact

assessment as "the process of identifying, predicting, evaluating and mitigating the biophysical, social, and other relevant effects of development proposals prior to major decisions being taken and commitments made." EIAs are unique in that they do not require adherence to a predetermined environmental outcome, but rather they require decision makers to account for environmental values

in their decisions and to justify those decisions in light of detailed environmental studies and public comments on the potential environmental impacts.

Environmental Impact Assessment (EIA) is an important management tool for ensuring optimal use of natural resources for sustainable development. A beginning in this direction was made in our country with the impact assessment of river valley projects in 1978-79 and the scope has subsequently been enhanced to cover other developmental sectors such as industries, thermal power projects, mining schemes etc. To facilitate collection of environmental data and preparation of management

plans, guidelines have been evolved and circulated to the concerned Central and State Government Departments. EIA has now been made mandatory under the Environmental (Protection) Act, 1986 for 29 categories of developmental activities involving investments of Rs. 50 crores and above.

Continued on page 2

ENRICH YOUR LIFE SKILLS & CAREER

Dr. Jitendra Nagpal

Life skills are abilities for adaptive and positive behaviour that enable our youngsters to deal effectively with the demands and challenges of everyday life. These are a set of human skills acquired via teaching or direct experience that are used to handle problems and questions commonly encountered in daily human life.

Dr. Jitendra Nagpal is a Life Skills Coach. He is a developmental trainer in youth well being and soft skills for the schools, colleges and corporate sector. In this regular column, he will answer the questions of our readers.

Q. My 22 yr old daughter has recently finished her college. She is a very brilliant girl - good in academics and music. She had a disciplined schedule of singing practice, studies and going out with friends. But for the last few days, she could not continue with her music because of her semester exams. Post her exams she left everything. Now she does not do anything except going out, watching T.V or sitting on her laptop. We get into arguments over her late nights and

also over the fact that she has become very casual. Tell me how I should deal with these issues.

Ans. To maintain the harmony of your relationship, it is mandatory to balance communication from both sides. Make sure that there is an open communication pattern. Express your viewpoint and listen to her points also instead of sulking and having a nagging tone every time you talk to her. It is a crucial time for her to make her career choice, just concentrate on her studies.

Your daughter might want time to relax mentally and physically. Give her a little space. Find an appropriate time to talk to her about how she plans going forward. Be knowledgeable on issues related to her career. Spend time with her and let her gain confidence in you to express herself. Acknowledge and appreciate her from time to time and let her rejuvenate herself with her music. The best thing you can do is to ask her to watch music shows if possible, wake up with her in the morning and help her getting back into practice, plan her daily schedule and help her fol-

low it. Initially, let her have small hours of study which can be increased gradually. You must remember that healthy communication established and reinforced during this critical period forms the blue print of life.

Q. I have passed my 12th, currently giving competitive exams. I'm little stressed about my career. My issue is that I have so many people around me who are more concerned about my admission than me and my parents. I feel this constant pressure always on my head and do not want to go out of house. Now though I must say that my parents are so understanding that we hardly discuss about admissions and work life till I want them to, and I feel relaxed talking to them. But, please guide me on how should I deal with these people.

Ans. Dear student, I am sure we all have gone through this situation. You are really lucky to have parents who are understanding, and are like your friends. Try talking to your parents about such situations and how you feel. Sometimes a firm message

being passed to others helps a great deal. Next time you meet them you might tell them in a very soft but firm way that I am already working my best for my future and my parents are helping me in this process. I thank you for your concern & want to tell you that coming out of the house is a way of destressing myself, but talking about the same issue again & again I do not really like. You need to understand that we cannot control how others talk, but definitely our approach towards them. Maybe they are concerned about you and this is their way of boosting your energy levels to help you achieve your goal.

You can take their comments as a source of encouragement or instead of withdrawing yourself just listen to them and move on. Your main goal is to crack through the process of admissions, and once you get admission somewhere on their own, they will stop. Be focused on your aim and keep on asking Q's or giving feedback. I am sure you will do well.

All the best.

(e-mail: jnagpal10@gmail.com)

CAREER IN ENVIRONMENT...

Continued from page 1

With a view to ensure multi-disciplinary input required for environmental appraisal of development projects, Expert Committees have been constituted for the following sectors:

- Mining Projects
- Industrial Projects
- Thermal Power Projects
- River Valley, Multipurpose, Irrigation and H.E. Projects
- Infrastructure Development and Miscellaneous Projects
- Nuclear Power Projects

Process:

Once an application has been submitted by a project authority alongwith all the requisite documents specified in the EIA Notification, it is scrutinised by the technical staff of the Ministry prior to placing it before the Environmental Appraisal Committees. The Appraisal Committees evaluate the impact of the project based on the data furnished by the project authorities and if necessary, site visits or on-the-spot assessment of various environmental aspects are also undertaken. Based on such examination, the Committees make recommendations for approval or rejection of the project, which are then processed in the Ministry for approval or rejection.

In case of site specific projects such as Mining, River Valley, Ports and Harbours etc., a two stage clearance procedure has been adopted whereby the project authorities have to obtain site clearance before applying for environmental clearance of their projects. This is to ensure avoiding areas which are ecologically fragile and environmentally sensitive. In case of projects where complete information has been submitted by the project proponents, a decision is taken within 90 days.

The Environmental Impact Assessment (EIA) should be prepared on the basis of the existing background pollution levels vis-a-vis contributions of pollutants from the proposed plant. The project may be of two categories according to size/capacity or importance i.e. Category A and category B. The EIA should address some of the basic factors listed below:

Meteorology and air quality (Ambient levels of pollutants such as Sulphur Dioxide, oxides of nitrogen, carbon monoxide, suspended particulate matters, should be determined at the center and at 3 other locations on a radius of 10 km with 120 degrees angle between stations. Additional contribution of pollutants at the locations are required to be predicted after taking into account the emission rates of the pollutants from the stacks of the proposed plant, under different meteorological conditions prevailing in the area.)

- Hydrology and water quality
- Site and its surroundings
- Occupational safety and health
- Details of the treatment and disposal of effluents (liquid, air and solid) and the methods of alternative uses
- Transportation of raw material and details of material handling
- Control equipment and measures proposed to be adopted

EIA and opportunities

As a profession, FAE/PC is very important in EIA studies, as people are concerned about the core subject(s) related to Environmental Sciences.

Traditionally, job opportunities in EIA sector include positions in academia, government, environmental consulting. Many of these consultancies have an aging work force and are engaged in a long term hiring trend to replace retirees. Job opportunities in the field of EIA are excellent with the right educational preparation. EIA experts explore the project area, its processes, predict and suggest remedial measures for negative impacts of a proposed activity, plant or project.

EIA is a specific field, and career tracks are generally determined by specialization and level of education obtained. EIA experts can get specialization work in Air Pollution & Control, Air Modelling, Water Pollution & Control, Hydrology, Soil Science, Meteorology, Geology, Hazardous Waste management, Noise and Vibration, Rainwater Harvesting, Ecology and Biodiversity, Socio-economic Study, Risk Assessment, etc.

Higher Studies/research work may provide global opportunities in various National/International Studies like, Himalayan

Studies, South Ocean drilling program, Arctic Mission, Antarctic Mission, etc

Basic Eligibility:

EIA is a field that requires candidates from various interdisciplinary scientific branches. Science or even social science graduates can make career in their interests. Various degree/diploma courses are conducted by various universities/institutions in India and abroad. One can pursue different courses/degree in the field of Sciences. Few major eligibility criteria are given below:

- B.Sc. - in General Science or Biological Sciences, Natural Science
- M.Sc. - in Environment, Chemistry, Geology or equivalent
- M. Tech. - in Environmental Engineering, Remote Sensing & GIS, Geoinformatics,
- PG Dip. - in Geoinformatics, Pollution Control, Remote Sensing & GIS,
- Ph.D. - in Environmental Science, Environmental Engineering, Chemistry or equivalent

Institution/NGO/Consultancy

There are many institutions/consultancies, where one can build one's career and/or continue the study/research work also. Apart from the study centres established in governmental organization, there are many private consultancies, MNCs and NGOs, which are working in the field of EIA. Maximum can be accessed online on the respective websites. Accredited organizations can be observed on the official website of QCI, NABET.

QCI-NABET:

As per QCI-NABET, EIA is a statutory requirement for most developmental and industrial activities in our country. It is also being progressively used by financial institutions to assess the soundness of investment in a given project.

National Accreditation Board for Education & Training (NABET), a constituent board of the QCI has developed a voluntary accreditation Scheme with inputs from various stakeholders including experts in the field, regulatory agencies, consultants etc., and launched it in August 2007. Some of the leading consultants in the field obtained accreditation under the scheme. The Ministry of Environment and

Forests (MOEF) reviewed the scheme in 2009 and desired that the Scheme be updated incorporating the learning since launching of the Scheme. The Scheme was made mandatory.

As per NABET scheme, the following may be the job titles in any EIA firm:

- EIA Coordinator (EC)
- Associate EIA Coordinator (AEC) for category A
- Functional Area Experts (FAEs)
- Functional Area Associate (FAA)
- Team Members (TM)
- Mentors

Scope and career:

After pursuing a suitable degree or diploma or PG in Sciences from an approved university or similar institutions, the candidate can choose any of the given options as per his qualification, interest and potential. People can choose full time or part time employment in the field of EIA; they may be in-house expert or empanelled expert.

The most popular occupations for part-time career in EIA are given below:

- Environmental Manager - for EIA studies in consultancies
- Scientist/Analyst - in Government or private Research Institute/Organizations/Testing laboratories
- Scientific Officer - in scientific governmental organizations or NGOs
- Lecturer/Professor - in University or academic Institution
- Lab in-charge - in testing laboratories
- Assistant Manager - in corporate various groups
- Consultant - in consultancy, NGOs or similar firms

Apart from these, candidate can make his/her career in many other related jobs/posts. Candidate can start his career in the field of EIA and can start his own consultancy firm. EIA is one of the fast growing disciplines and having tremendous full time or additional opportunities for enthusiastic candidates.

(Author is a well known environmentalist & freelance writer. He was the member of 30th Indian Scientific Expedition to Antarctica during 2010-11. e-mail: gurupawanbharti@rediffmail.com)

Address for Correspondence:

Image: Courtesy Google

**Government of India
Ministry of Home Affairs
Directorate General, Sashastra Seema Bal**

East Block-V, R.K. Puram, New Delhi-110066

No.294/RC/SSB/Adv/2016/921

Applications are invited in the prescribed proforma from eligible Officers for filling up 02(two) posts (the number of posts may increase or decrease) of **Additional Judge Attorney General (Commandant)** in Sashastra Seema Bal on deputation/re-employment basis, as per eligibility criteria given below:-

Sl. No.	Post with Pay Scale	Eligibility Criteria
1.	Post:- Additional Judge Attorney General (Commandant) Pay Scale :- PB-4 (Rs.37,400-67,000)/ GP-8700 (Revised to Level-13 of Pay Matrix as per 7th CPC)	By deputation/absorption: (a) Officers of the Central Government or State Government or Union Territories or Central Armed Police Forces including Sashastra Seema Bal, having a degree in law from a recognized University or equivalent; (i) holding analogous post in the Pay Band-4 (Rs. 37,400-67,000) with Grade Pay of Rs. 8700 (revised to Level- 13 of Pay Matrix as per 7th CPC) or equivalent on regular basis in the parent cadre or Department, having fifteen years of experience in dealing with legal matters or court cases; or (ii) with five years' regular service in the grade of Pay Band-3 (Rs. 15600-39,100) with Grade Pay of Rs.7600 (revised to Level-12 of Pay Matrix as per 7th CPC) having 15 years of experience in dealing with legal matters/ court cases; or (iii) with ten years' regular service in the grade of Pay Band-3 (Rs.15,600 - 39,100) with Grade Pay of Rs. 6600 (revised to Level- 11 of Pay Matrix as per 7th CPC) having fifteen years of experience in dealing with legal matters or court cases; or (b) a Member of the State Judicial Service holding analogous post in the Pay Band-4 (Rs.37,400-67,000) with Grade Pay of Rs. 8700 (revised to Level-13 of Pay Matrix as per 7th CPC) or equivalent having fifteen years of experience in dealing with legal matters or court cases. Note-1: The Departmental Officers in the feeder category who are in the direct line of promotion shall not be eligible for appointment on deputation. Similarly, deputationist shall not be eligible for consideration for appointment by promotion. Note-2: The period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same Organisation or Department shall ordinarily not exceed three years. Note-3: The upper age limit for appointment by deputation shall not be exceeding fifty-six years as on the closing date of receipt of application. Note-4: For the purposes of appointment on deputation or absorption basis, the service rendered on a regular basis by an officer prior to 1st January, 2006 or the date from which the revised pay structure based on the Sixth Central Pay Commission recommendations has been extended, shall be deemed to be service rendered in the corresponding grade pay or pay scale extended based on the recommendations of the Commission except, where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale, and where this benefit will extend only for the post or posts for which that grade pay or pay scale is the normal replacement grade without any up-gradation. For Ex-Servicemen deputation/re-employment: The Armed Forces Officers in the rank of Colonel or Lieutenant Colonel, due to retire or who, are to be, transferred to reserve within a period of one year shall also be considered. Such officers shall be given deputation terms upto the date on which they are due for release or superannuation from the Armed Forces; thereafter they may continue on re-employment (Re-employment up to the age of superannuation with reference to the post in the organization.) Should be medical Category SHAPE-1.

Applications of willing and eligible Officers may please be forwarded in prescribed format (Annexure-I), in duplicate, to the **Assistant Director (Pers-V), Directorate General, Sashastra Seema Bal, East Block-V, R. K. Puram, New Delhi-110066 within 60 days** from the date of publication of this advertisement in the 'Employment News'.

Applications which are not accompanied by Part-B of Annexure-I, will not be considered. Applications received after due date will not be entertained. Officers who are selected for the above post will not be permitted to withdraw their names after selection.

The advertisement is also available on SSB website www.ssb.nic.in.

Assistant Director (Recft)

**PART - A ANNEXURE-I
APPLICATION FORM FOR THE POST OF ADDITIONAL JUDGE ATTORNEY GENERAL (COMMANDANT) IN SSB.**

- Name (in block letter) :-
- Name of the Office/Department/ Ministry where working (in block letter) :-
- Date of birth (in Christian era) :-
- Date of appointment in Government Service (in Christian era) :-
- Date of retirement under Central/ State Government Rules (in Christian era) :-
- Substantive Pay Scale :-
- Present Pay Scale :-
- Educational Qualifications :-
- No. of years experience in dealing with legal matter/court cases :-
- Nature of present employment, (whether ad-hoc or temporary or permanent) :-
- Details of employment, in chronological order (Enclose a separate sheet, duly authenticated by candidate's signature, if the space below is insufficient).

**Government of India
Ministry of Defence**

Vehicles Research & Development Establishment, Ahmednagar

Following Fellowships are available initially for a period of two years (extendable as per rules), in this establishment, a premier lab of Defence Research & Development Organisation.

Sr. No.	TYPE OF FELLOWSHIP	DISCIPLINE	VACANCY
1	JUNIOR RESEARCH FELLOW	Mechanical Engg	13
2		Electronics Engg	03
3		Automobile Engg	02
4		Computer Science	02
5		Electrical Engg	02

STIPEND:- A monthly stipend of Rs. 25000/- p.m. (also HRA, and Medical facilities shall be admissible as per rules)

ELIGIBILITY:-

I. EDUCATIONAL QUALIFICATION:- Graduate degree in professional course (B.E/B. Tech) in first division or Post Graduate degree (M.E./M. Tech) in first division both at Graduate and Post Graduate in the relevant discipline with **VALID GATE Score**.

II. AGE :- Maximum of 28 years age as on last date for receipt of application (relaxable by 05 years for SC/ST and 03 years for OBC candidates)

Applications as per the format are invited from candidates with complete bio-data. The application should reach **DIRECTOR, VRDE, VAHANNAGAR POST OFFICE, AHMEDNAGAR- 414006 (MAHARASHTRA STATE) within 21 days** from the date of publication of the advertisement. A recent passport size photograph should be affixed on the top right hand corner of the first page of application. Please send a Crossed Indian Postal Order of Rs. 10/- drawn in favour of Director, VRDE, Vahannagar Post Office, Ahmednagar-414 006 (MS) along with the application. (Candidates belonging to SC/ST and OBC are exempted from this payment). Candidates working in Govt./Public Sector Undertakings/ Autonomous Bodies should apply through proper channel.

Candidates will be required to produce certificates/testimonials in original at the time of interview.

It may please be noted that offer of Fellowship does not confer any right for absorption in DRDO.

There is likelihood of variation in vacancies (i.e. increase or decrease) at a later stage.

Canvassing of any nature will be liable for rejection of application/candidature.

VEHICLES RESEARCH & DEVELOPMENT ESTABLISHMENT, POST VAHANNAGAR AHMEDNAGAR-414006

FORMAT FOR THE FELLOWSHIP APPLICATION

Advertisement No. dated

- Discipline Applying for
- Name in full in block letter
- Father's/Husband's Name
- Date of Birth & present age
- Address for correspondence.....
- Permanent address (with proof).....
- Mobile No. & E-mail ID.....
- ID Proof (PAN Card/Driving License/Aadhaar Card)
- Whether GEN/SC/ST/OBC
- Details of NET/GATE Qualified and validity.....
- EDUCATIONAL QUALIFICATION:-

Paste recent passport size photograph (Self attested)

S. No.	Qualification	Institution/University	Year of Passing	% of Marks obtained

12. Details of other experience, if any (Attach copy of the experience certificate):-

Post Held	Name of Employer	Period		Nature of work	Salary	Remarks
		From	To			

13. Any other information :-

I certify that the particulars given above are correct

Date:

Signature

Place:

Name.....

davp 10301/11/1217/1617

51/62/Defence/Recruitment/Graduate/25-35/Other/Other than Delhi

Name of Organisation/ Office	Post held	From	To	Pay Band + Grade Pay	Nature of duties including experience in legal matters/ court cases

12. Additional information, if any, which you would like to mention in support of your suitability for the post. Enclose a separate sheet, if the space is insufficient.

- Please state clearly whether :-
in the light of entries made by you, you meet the requirement of the post.
- Whether belongs to SC/ST/OBC :-
- Remarks :-

Date:-

Signature of the candidate

Tele. No.:

Residential address:-

PART-B

Certificate/information to be given by the Head of Office/Employer of the applicant

- It is certified that the particulars furnished by the Officer in Part-A, are correct as per the service records.
- It is certified that no disciplinary/vigilance case is pending or contemplated against the officer and he/she is clear from the vigilance angle.
- His/her integrity is certified.
- It is certified that no major or minor penalties have been imposed on the Officer during the last 10 years.
- Officer is medically SHAPE-1.
- APAR gradings for last 05 years in respect of the Officer are as under:-

APAR gradings for last five years					
Name of the Officer	2011-12	2012-13	2013-14	2014-15	2015-16

7. He/She will be relieved from his duties to take up assignment in SSB on his/her selection on deputation.

Head of Office/Employer with seal

davp 17114/11/0030/1617

51/71/Central Government/Recruitment/Other/Other/Deputation/Delhi

केनरा बैंक
(भारत सरकार का उपक्रम)

Canara Bank
(A Government of India Undertaking)
Together We Can

Recruitment Cell, Human Resources Wing
Head Office, 113/1, Jeevan Prakash Building, J C Road, Bangalore – 560 002
E-mail: horecruitment@canarabank.com
www.canarabank.com

CB / RP / 1 / 2017

RECRUITMENT OF SPECIALIST OFFICERS & SPECIAL RECRUITMENT DRIVE UNDER SCHEDULE TRIBE CATEGORY

Canara Bank, a leading Public Sector Bank with Head Office in Bangalore and pan India presence with over 5900 branches, invites applications, from the eligible candidates for "Recruitment of Specialist Officers" & "Special Recruitment Drive under Schedule Tribe Category".

Eligible candidates are required to apply ON-LINE (other than Manager Security post) through link given in our Bank's website www.canarabank.com. No other means / mode of Application will be accepted. For the post of Manager Security, candidate has to submit physical application available in our website. Please read this advertisement carefully and ensure your eligibility before paying fees / submitting application.

Important Dates	
Event	Date
Payment of Application Fee / Intimation Charges for all posts	From 15.03.2017 to 05.04.2017 [both days inclusive]
Opening Date and closing date for on-line registration (For Post Code 1 – 15, 17, 18)	
Last Date for receipt of physical application for the post of Manager Security (For Post Code – 16)	12.04.2017

Please note that a candidate can apply for only one post under this project;

1. DETAILS OF POSTS & RESERVATIONS:

RECRUITMENT OF SPECIALIST OFFICERS				
Post Code	Post	Scale	Age as on 01.03.2017 (incl.) (Years) min - max	Total no. of posts
1	Certified Ethical Hackers & Penetration Testers	JMGS-I	20 – 30*	2
2	Cyber Forensic Analysts	JMGS-I	20 – 30*	2
3	Application Security Testers	JMGS-I	20 – 30*	4
4	Manager (Chartered Accountant)	MMGS-II	22 – 35*	27
5	Manager (Finance)	MMGS-II	22 – 35*	5
6	Manager (Data Analytics)	MMGS-II	22 – 35*	4
7	Manager (Finance Analysts)	MMGS-II	22 – 35*	3
8	Manager (Economist)	MMGS-II	22 – 35*	2
9	Application / Web Security Personnel	MMGS-II	22 – 35*	1
10	Information Security Administrators	MMGS-II	22 – 35*	1
11	Business Analysts	MMGS-II	22 – 35*	3
12	Data Warehouse Specialists	MMGS-II	22 – 35*	3
13	Extract, Transform & Load (ETL) Specialists	MMGS-II	22 – 35*	5
14	BI Specialist	MMGS-II	22 – 35*	5
15	Data Mining Experts	MMGS-II	22 – 35*	2
16	Manager (Security)	MMGS-II	25 – 40 (Inclusive of all relaxations)	19
TOTAL POSTS :				88

SPECIAL RECRUITMENT DRIVE UNDER SCHEDULE TRIBE CATEGORY (BACKLOG VACANCIES)							
Post Code	Post	Scale	Age as on 01.03.2017 (incl.) (Years) min - max	Total no. of posts	Of which PWD		
					VC	HI	OC
17	Manager (Finance)	MMGS-II	22 – 35*	11	-	1	2
18	Senior Manager (Finance)	MMGS-III	25 – 38*	2	-	-	-
TOTAL POSTS :				13	-	1	2

The Scale-wise reservations for the Post Code 1 to 16 are as under:

Scale	Post Codes	No. of Posts for					Total	Of which PWD		
		SC	ST	OBC	GEN	VC		HI	OC	
JMGS-I	1 to 3	1	1	2	4	8	-	-	-	
MMGS-II	4 to 16	12	6	21	41	80	-	1	1	

* Age relaxation for reserved candidates as per the reservation rules applicable.

2. ELIGIBILITY CRITERIA & OTHER DETAILS:

All the eligibility [Age, Educational qualification, Post qualification work experience etc.] shall be computed as on 01.03.2017 (inclusive). Please note that all the educational qualifications mentioned should be from a recognized University / Institution.

Post Code-1 - CERTIFIED ETHICAL HACKERS & PENETRATION TESTERS:

Educational Qualification: B.E. / B.Tech Degree or Post Graduate Degree in Computer Science / Computer Technology / Computer Science & Engineering / Computer Engineering / Computer Science & Technology / Information Technology / Electronics & Communications with minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC/ST)

Should possess Certified Ethical Hacker (CEH) certification

Desirable to have possessed CISA/ CISSP certification

Post Qualification Work Experience: Candidate with work experience in BFSI Sector or in any other industry in handling various Ethical Hacking and penetration testing related work including identifying security risk and development plan, application security testing related roles, conducting VAPT for web app under OWASP Top 10, worked on tools like Metasploit, Nessus, Burpsuite, Acunetix, Checkmarx, AppScan, Nexpose and experience of developing exploits, using KALI LINUX will be given preference.

Post Code-2 - CYBER FORENSIC ANALYSTS:

Educational Qualification: B.E. / B.Tech Degree or Post Graduate Degree in Computer Science / Computer Technology / Computer Science & Engineering / Computer Engineering / Computer Science & Technology / Information Technology / Electronics & Communications with minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC/ST)

Certified Cyber Forensic Professional (CCFP)/ Computer Hacking Forensic Investigator (CHFI) will be given preference.

Post Qualification Work Experience: Candidate with work experience in handling Cyber / Digital Forensic related roles including imaging, analysis and forensic investigations will be given preference.

Post Code-3 - APPLICATION SECURITY TESTERS:

Educational Qualification: B.E. / B.Tech Degree or Post Graduate Degree in Computer Science/ Computer Technology / Computer Science & Engineering / Computer Engineering / Computer Science & Technology / Information Technology / Electronics & Communications with minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC/ST)

Desirable to have possessed CISA/ CISSP certification

Post Qualification Work Experience: Candidates with work experience in BFSI Sector or in any other industry in handling various Application Security Testing related roles including testing in ASP.Net/VB.Net 2010, SQL Server, Crystal Report, OOPS concepts, web services, stored procedure, DB Optimization techniques, experience (HTTP, CSS), AJAX, JQuery, JAVA script will be given preference.

Candidates with knowledge of SDLC Cycle, Infragestic Controls (C#), Web Development Experience in application of standard software development principles will be given preference.

Post Code-4 - MANAGER (CHARTERED ACCOUNTANT):

Educational Qualification:

Chartered Accountant
Candidates with Additional qualification like MBA, ICWA, ACS, LLB will be given preference.

Post Qualification Work Experience: 2 years post qualification work experience as Chartered Accountant.

Work experience in Project Appraisal, Syndication, Credit Proposals and Merchant Banking in BFSI Sector will be given preference.

Work experience relating to corporate governance, SEBI guidelines, Tax Laws, Company Law, Disclosures, Balance Sheet Management, Risk Management in large Banks will be given preference.

Post Code-5 - MANAGER (FINANCE):

Educational Qualification: MBA (Finance) / MMS (Finance) / Post Graduate Diploma with specialisation in Finance with a minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC/ST/PWD).

Post Qualification Work Experience: 2 years post qualification work experience in the area of Credit appraisal of medium & Large Borrowal Accounts / Project Finance in Public / Private Sector Banks.

Post Code-6 - MANAGER (DATAANALYTICS):

Educational Qualification: MBA (Finance) / MMS (Finance) / Post Graduate Diploma with specialisation in Finance or Post Graduation in Statistics / Financial Risk Management/ Data science/ Risk Mgmt. / Mathematics / Economics / Financial Engineering with minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC/ST/PWD).

Candidates having knowledge of statistical packages such as SAS / R / PYTHON etc. will be given preference.

Post Qualification Work Experience: 2 years post qualification experience in BFSI Sector in Credit Rating Model / Score Card Development / Credit Risk Management / Credit Management / Market Risk / Treasury Operations / Model Validation.

Post Code-7 – MANAGER (FINANCE ANALYSTS):

Educational Qualification: MBA (Finance) / MMS (Finance) / Post Graduate Diploma with specialisation in Finance with minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC / ST / PWD).

Post Qualification Work Experience: 2 years post qualification experience in BFSI Sector in Corporate Finance / Credit Risk Rating / Detailed project Analysis / Project Evaluation & Advisory.

Post Code-8 – MANAGER (ECONOMIST):

Educational Qualification: Economics Graduate and M.A (Economics) with minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC / ST / PWD)

Candidates with additional qualifications like MBA (Finance) will be given preference.

Post Qualification Work Experience: 2 years post qualification work experience in BFSI Sector / Govt./ Reputed Private Organisation in the relevant field.

Candidates with exposure to banking related performance indicators, trends and issues in Banking, ability to independently synthesize data on bank's performance for presentation to different stakeholders like investors, analysts and media, Customer analytics, usage of structured and unstructured data will be given preference.

Candidates with demonstrated experience on understanding of factors affecting global growth and trade, understanding of global economics and understanding forces governing global trade and capital flows and their impact on exchange rates will be given preference.

Post Code-9 – APPLICATION / WEB SECURITY PERSONNEL:

Educational Qualification: B.E. / B.Tech Degree or Post Graduate Degree in Computer Science/ Computer Technology / Computer Science & Engineering / Computer Engineering / Computer Science & Technology / Information Technology / Electronics & Communications with minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC / ST / PWD).

Desirable to have possessed CISA/ CISSP certification.

Post Qualification Work Experience: 2 years post qualification experience in BFSI Sector or in any other industry in handling various Application Security Testing related roles like conducting VAPT for web app under OWASP Top 10, worked on tools like Metasploit, Nessus, Burpsuite, Acunetix, Checkmarx, AppScan, Nexpose.

Experience of developing exploits, using KALI LINUX etc will be given preference.

Skill set in secure development, secure development life cycle, secure programming life cycle, secure SDLC, secure code review, secure source code review, secure source web application security, secure source, owasp, Static code Review is preferable.

Post Code-10 – INFORMATION SECURITY ADMINISTRATORS:

Educational Qualification: B.E. / B.Tech Degree or Post Graduate Degree in Computer Science/ Computer Technology / Computer Science & Engineering/Computer Engineering/ Computer Science & Technology / Information Technology / Electronics & Communications with minimum 60% marks or Equivalent Grade or First Class (minimum 55% or equivalent Grade for SC/ST/PWD)

Desirable to have possessed CISA/ CISSP certification

Post Qualification Work Experience: 2 years post qualification experience in BFSI Sector or in any other Sector in handling various Information Security related roles like Cyber Security, identifying security risk and development plan, Firewall and IPS management.

Post Code-11 – BUSINESS ANALYSTS:

Educational Qualification: MBA / MMS / Post Graduation Diploma in Management with specialisation in Finance / Banking & Finance from reputed institutes with minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC/ST/PWD).

Post Qualification Work Experience: 2 years work experience in relevant field.

Candidates with work experience covering various business areas of Banking etc will be given preference.

Excellent communication & documentation skills are preferable.

Post Code-12 – DATA WAREHOUSE SPECIALISTS:

Educational Qualification: B.E. / B.Tech / M.E. / M.Tech in Computer Science / Computer Technology / Information Technology or MCA with minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC/ST/PWD).

Post Qualification Work Experience: Candidate should have 2 years work experience in relevant field.

Work experience in ETL, ODS, DBMS, BI/OLAP, Data Modeling skills, Data Migration and implementation of Data Warehousing etc. will be given preference.

Post Code-13 – EXTRACT, TRANSFORM & LOAD (ETL) SPECIALISTS:

Educational Qualification: B.E./ B.Tech / M.E. / M.Tech in Computer Science / Computer Technology / Information Technology or MCA with minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC/ST/PWD).

Post Qualification Work Experience: Candidate should have 2 years work experience in relevant field.

Working experience in ETL tools will be given preference.

Post Code-14 – BI SPECIALIST:

Educational Qualification: B.E. / B.Tech / M.E. / M.Tech in Computer Science / Computer Technology / Information Technology or MCA with minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC/ST/PWD).

Post Qualification Work Experience: Candidate should have 2 years work experience in relevant field.

Working experience in BI tools will be given preference.

Post Code-15 – DATA MINING EXPERTS:

Educational Qualification: M.Sc (Statistics / Operations Research / Computer Science) or B.E. / B.Tech. / M.E. / M.Tech. in Computer Science / Computer Technology / Information Technology or MCA with minimum 60% marks or Equivalent Grade or First Class (minimum 55% marks or equivalent Grade for SC/ST/PWD).

Post Qualification Work Experience: Candidate should have 2 years work experience in relevant field

Working experience in Data Mining Tools like SAS Enterprise Miner / WEKA / Rapid Miner etc. and Data Mining algorithms and Methodologies like Clustering, Classification, Forecasting etc. will be given preference.

Post Code-16 – MANAGER (SECURITY):

Educational Qualification: Graduation or any equivalent qualification

Post Qualification Work Experience: An Officer with 5 years of commissioned service in Army / Navy / Air Force and not below the rank of Captain or equivalent or an Officer not below the rank of Asst. Commandant in Para Military Forces with 5 years experience.

Ex-servicemen candidates who have already been discharged or getting discharged from Defense services on or before 01.03.2017 are only eligible to apply for the post of Manager Security.

SPECIAL RECRUITMENT DRIVE UNDER SCHEDULED TRIBE CATEGORY (BACKLOG VACANCIES):**Post Code-17 – MANAGER (FINANCE):**

Educational Qualification: MBA (Finance) / MMS (Finance) / Post Graduate Diploma with specialisation in Finance with minimum 55% marks or Equivalent Grade.

Post Qualification Work Experience: 2 years post qualification work experience in the area of Credit appraisal of medium & Large Borrowal Accounts / Project Finance in Public / Private Sector Banks.

Post Code-18 – SENIOR MANAGER (FINANCE):

Educational Qualification: MBA (Finance) / MMS (Finance) / Post Graduate Diploma with specialisation in Finance with minimum 55% marks or Equivalent Grade.

Post Qualification Work Experience: 5 years experience in Project appraisal, Syndication or Credit Department in Public / Private Sector Banks and presently working in MMGS-II.

3) SALARY & EMOLUMENTS:

Scale	Salary & Emoluments
JMGS-I	₹ 23700 – 980/7 – 30560 – 1145/2 – 32850 – 1310/7 – 42020
MMGS-II	₹ 31705 -1145/1 – 32850 – 1310/10 – 45950
MMGS-III	₹ 42020 -1310/5 – 48570 – 1460/2 – 51490

Dearness Allowance, HRA, CCA, Medical Aid, Leave Fare Concession etc. and Perquisites like Conveyance, Quarters, Furniture etc., depending on the place of posting shall be available as per rules.

4) APPLICATION FEE & INTIMATION CHARGES (NON REFUNDABLE):

Category	Amount of Fees / Intimation Charges
SC/ST/PWD	₹ 100/- [Intimation Charges only]
All Others	₹ 600/- [Including intimation charges]

5) SELECTION PROCEDURE:

The selection shall be by way of Short-listing/Test + Group Discussion and/or Interview basing on the applications received for individual posts. The eligible candidates are required to apply ON-LINE through bank's website www.canarabank.com (Except for Post Code-16 – Manager Security post). For the post of **Manager Security (Post Code-16)**, the eligible candidates have to pay the requisite application fee / intimation charges directly in any of the Canara Bank branches or through NEFT in any other Bank.

Note: Applicable for all the posts (Other than Manager Security post):- Candidates need not send Application / Documents at this stage.

For the post of Manager Security: - The candidates who are applying for the post of Manager Security have to send a copy of the Payment Challan, Date of Birth Certificate / SSC / SSLC / 10th Standard certificate with DOB, Copy of the mark sheets & certificates of SSC/SSLC/X STD and PUC/10+2/ Intermediate, Copy of mark sheets & certificates of Graduation & other qualifications etc, Copy of experience certificates, Copy of Caste Certificate in prescribed format in case of SC / ST / OBC category candidates, Copy of Discharge Book and Any other relevant documents along with the physical application to "Canara Bank, Recruitment Cell, Human Resources Wing, Head Office, 113/1, Jeevan Prakash Building, J C Road, Bangalore-560002, Karnataka" so as to reach at our end on or before 12.04.2017. Candidates can download application and payment challan from our website. Applications received after 12.04.2017, will not be considered and will be lodged at our end.

6) GENERAL INSTRUCTIONS:

For detailed advertisement, guidelines/procedure on payment of fees, uploading of photograph & signature, how to apply on-line, selection procedure, downloading the application form & payment challan (for Manager Security post) and other information, candidates are required to visit our Bank's website www.canarabank.com → Careers → Recruitment and click on the link "Recruitment Project – 1/ 2017 – Specialist Officers → Advertisement → English / Hindi. The link for registration of application will be open in our website on the dates indicated at the top of this advertisement.

Date: 15.03.2017

Place: Bangalore

GENERAL MANAGER

 Eastern Zonal Cultural Centre, Kolkata
Ministry of Culture, Government of India
IB-201, Sector-III, Salt Lake, Kolkata-700106

Eastern Zonal Cultural Centre
(an autonomous body under Ministry of Culture, Government of India)

An autonomous organization under the Union Ministry of Culture, Government of India, invites application for the post of Deputy Director (Programme) on short term contract basis and Assistant Programme Executive (Programme & Museum) for its Kolkata office and Srijani, Shantiniketan respectively. Complete application must be addressed to the Director, EZCC and should reach by 30th March, 2017 by 5 pm. For details log on to www.ezccindia.org
Director, EZCC

51/2/Central Government/Recruitment/Other/Contract/Other than Delhi

 Division of Plant Physiology
ICAR-Indian Agricultural Research Institute
New Delhi - 110012

WALK-IN-INTERVIEW

Walk in Interview will be held on **27th March 2017** at **10.00 a.m** in the Division of Plant Physiology, ICAR-IARI, Pusa Campus, New Delhi-110012 for post of RA/SRF/Engineer in NASF-ICAR and BIRAC funded projects. For details, please visit IARI, website - <http://www.iari.res.in>
स.प्र.अ.

51/13/Central Government/Recruitment/Other/Other/Other/Delhi

 REGIONAL CENTRE FOR BIOTECHNOLOGY
an institution of education, training and research
Established by the Dept. of Biotechnology, Govt. of India
Under the Auspices of UNESCO
NCR Biotech Science Cluster, 3rd Milestone, Faridabad - Gurgaon
Expressway, Faridabad (121001), Haryana

Advt. No. 01/2017

Regional Centre for Biotechnology (RCB) invites applications from suitably qualified, dynamic, result-oriented and dedicated candidates for the following posts:

1. Staff Officer to Executive Director in the pre-revised pay scale of Rs. 15600-39100 + GP Rs. 6600 (one post).
2. Management Assistant in the pre-revised pay scale of Rs. 9300-34800 + GP Rs. 4200 (two posts).

For other details & eligibility criteria please visit website www.rcb.res.in, www.rcb.ac.in or refer to Employment News. Last date for receipt of application is 25.03.2017.
Senior Manager (A&F)

51/89/Central Government/Recruitment/Other/Other/Other/Other than Delhi

 Government of India
Ministry of Textiles
Office of the Jute Commissioner
3rd MSO Building, CGO Complex, DF Block
E & F Wing, 4th Floor, Sector-I, Salt Lake City
Kolkata - 700 064

Filling up of 3 (three) vacant posts of Assistant Director, Grade II (Supplies) [Group 'B', Gazetted, Level '7' (44,900-1,42,400/-) in the Matrix Pay corresponding to the Pay Band of PB-2 with Grade Pay Rs. 4,600/-] (on deputation basis) in the Office of the Jute Commissioner, Kolkata, regarding

(A) Deputation basis from officers of Central Government

- (i) Holding analogous post on regular basis in the parent cadre or department; or
- (ii) with five years service in the grade rendered after appointment thereto on a regular basis in post at Level '6' (35,400-1,12,400/-) in the Matrix Pay corresponding to the Pay Band of PB-2 with Grade Pay Rs. 4,200/-; and
- (iii) Possessing the educational qualification and experience prescribed for direct recruits.

(B) Possessing the following educational qualifications and experience; Essential:

Degree in Engineering in Civil or Mechanical or Electrical Engineering or Electronics and Communication or Information Technology or Computer Science or Textiles or Chemicals of a recognized University or Associate Membership Examination Part I and Part II of the Institution of Engineers (India) in the above disciplines of engineering or equivalent.

Desirable:

- (i) One year experience in a commercial house or Government Department dealing with Engineering Stores, Civil or Mechanical or Electrical or Structural or Loco Carriage and trucks, etc.
- (ii) One Year experience in procurement of Engineering Stores, including activities like calling tenders, place Orders and supply of stores.

Last Date of Application: 18.04.2017

For more details and Curriculum Vitae (Pro forma) please visit the website www.jutecomm.gov.in

(Dipankar Mahto)
Deputy Jute Commissioner
Phone No. (033) 2337 6971

51/15/Central Government/Recruitment/Other/Other/Deputation/Other than Delhi

DELHI TRANSCO LIMITED**EMPLOYMENT NOTICE**

Applications are invited from eligible candidates for appointment to the following posts, on deputation basis, in the Integrated Power Development Scheme Department (IPDS) in Delhi Transco Limited (A Govt. of NCT of Delhi Undertaking), in the pay scale on Central D.A. pattern as indicated against each, and other allowances like House Rent/Accommodation / Conveyance facility / Medical / LTC, etc. as per the rules of the Company. The maximum age limit is 56 years. The deputation shall be on the usual terms & conditions of deputation, as contained in GOI, Deptt. of Personnel & Training's OM No: 6.8.2009-Estt. (Pay.II) dated 17.06.2010, as amended from time to time:-

i) DGM (Tech.) Execution and DGM (Tech.) Contracting Procurement (01 Post Each)

Officers of the Central/State Govts./U.Ts./Autonomous Bodies/Public Sector Undertaking/Statutory Organization/ Semi Govt. Organization

- a) Holding analogous posts on a regular basis; OR
- b) With 4 years regular service in posts in the pay scale of Rs. 10000-325-15200 (pre-revised) or equivalent; and
- c) Possessing the following educational qualifications and experience:-
 1. Degree in Electrical/IT/Computer/Electronics and Communication Engineering from a recognized university or equivalent.
 2. 10 years' experience in a senior supervisory position / capacity in a large Electrical Supply Undertaking/ Corporation in one of the fields.
 - a) Planning, designing and construction of Thermal Power Stations preferably those of 30 MW and above. OR
 - b) Operation and maintenance of thermal power stations preferably those of 30 MW and above. OR
 - c) Designing/Construction, Operation and Maintenance of high end low voltage distribution system preferably those of 33 KW and more.

Desirable

- i) Master's degree in Communication/IT/Computer & Control and Instrumentation Engineering from a recognized University or equivalent.
- ii) Experience in Planning designing and construction of power stations or diesel generating sets.
- iii) Experience in Operation and maintenance of diesel generating sets.

ii) DGM (Finance) (01 Post)

Officers working in Central/State Govt./PSUs/Autonomous Bodies are eligible to be considered for deputation having the qualification & experience as mentioned below.

- i) Should be a qualified Chartered Accountant or Cost & Works Accountant or SAS Commercial with 15 yrs. of experience after attaining the said qualification, out of which should have worked for three years as Sr. Management in any PSUs having exposure to Works Accounts and finalization of Annual accounts and other related areas. OR
- ii) Officers of the Organized Accounts services viz. IA&AS, IDAS and IRAS, etc. with 10 yrs. Experience and having exposure to Company accounts/Company Audit, etc.

iii) Manager (Tech.) Electrical (05 Post)

Officers under the Central/State Government/States Electricity Boards/ Public Undertakings/Semi-Govt./Statutory or Autonomous organization holding posts of the rank of:-

- i) Executive Engineer or equivalent or
- ii) Asstt. XEN or equivalent with 5 yrs service in the grade or
- iii) Asstt. Engineer or equivalent with 8 yrs service in the grade and possessing the educational qualification and experience:-
 - i) Degree in Electrical/IT/Computer/Electronics & Communication Engineering from a recognized university or equivalent.
 - ii) 5 years experience in a supervisory capacity in a large public supply electric undertaking: in
 - a) Designing and construction of large thermal Power Stations, preferably of 30 M.W. and more. Additional experience in designing and constructions of diesel generating sets will be preferred. OR
 - b) Operation and maintenance of large thermal power stations, preferably of 30 MW and more. Additional experience in operation and maintenance of diesel operating sets will be preferred. OR
 - c) Design, construction, operation and maintenance of high and low voltage distribution systems, preferably those of 33 KV or more. OR
 - d) Commercial work pertaining to sale and purchase of electricity, formulation of tariffs, surveys and demand forecast as well as knowledge of electricity laws, governing public utility business. OR
 - e) Purchase and disposal of plant equipment and material, including coal, oil and experience in administrating stores departments, stores, accounting and preparing contracts documents and operating large contracts. OR
 - f) Repairs, testing and calibration electrical measuring instruments, relays and protective devices.

iv) Manager (Tech.) Civil (01 Post)

Officers under the Central/State Govts./State Electricity Boards/Public Undertakings/Semi-Govt./Statutory or Autonomous Organizations holding posts of the rank of:-

- a) (i) Executive Engineer or equivalent or
- (ii) Asstt. XEN or equivalent with 5 years service in the grade or
- (iii) Asstt. Engineer or equivalent with 7 years service in the grade and
- b) And possessing the educational qualification and experience:-
 1. Degree in Civil Engineering from a recognized University or equivalent.
 2. Five years experience in design, construction & maintenance of industrial and residential buildings and heavy RCC machine foundations.

v) Dy. Manager (Finance) (01 Post)

Officers of the organized Accounts Service Deptt. of Central/State UT Govt./PSUs/Autonomous Bodies.

- i) Holding analogous posts on a regular basis or
- ii) With 5 years regular service in pay scale or Rs. 8000-13500 (pre-revised) or
- iii) With 8 yrs service in the pay scale of Rs. 6500-10500 (pre-revised).

AND

Having 5 years experience in a Supervisory capacity in Cash, Accounts or Budget work.

Preference will be given to the candidates having professional degree like Chartered Accountant, MBA, ICWA etc.

vi) Asstt. Manager (Finance) (01 Post)

Officers of the Organized Accounts Departments, serving on analogous post,

OR

- b) Officers having 05 years experience in pre-revised pay scale of Rs. 6,500-10,500 (present Grade Pay of Rs. 4,800/-) in a supervisory capacity in Accounts, Finance/Audit work after qualifying SAS Examination OR Executives/Officers of the Public Sector Undertakings with CA/ICWA/MBA (Finance) qualifications with 03 years experience in Accounts/Audit/Finance.

Willing & eligible officers may send their applications through proper channel, giving the following details, along with gist of APARs of preceding 5 years & Vigilance/Disciplinary clearance to the Dy. Manager (HR)-G, Delhi Transco Limited, 3rd Floor, Shakti Sadan, Kotia Road, New Delhi-110002. (Tel. No: 23236599):-

Name, Date of Birth, Postal Address, Telephone Nos., Educational Qualifications, Present post held, with date from which held and scale of pay, Experience in the subject field of selection and complete details of service rendered on different posts.

The application should reach DTL within 30 days from the date of publication of this advertisement in the Employment News. The crucial date for calculation of the age limit and eligibility shall be the closing date for receipt of applications. Any Amendment/Addendum/Corrigendum in respect of this Advertisement shall be uploaded in the website of DTL i.e. www.dtl.gov.in. All concerned are advised to keep themselves updated about any changes/modification etc. by referring to the website of DTL from time to time.

The Appointing Authority shall have the right to modify/change any of the criteria at its sole discretion.

Visit us at : www.dtl.gov.in

51/39/State Government/Recruitment/Other/Other/Deputation/Delhi

भारतीय वायु सेना / Indian Air Force

DIRECT RECRUITMENT OF GROUP 'C' CIVILIAN POSTS IN IAF AT HQ MAINTENANCE COMMAND UNITS

1. Applications are invited from eligible Indian citizens for recruitment for the following Group 'C' civilian post at Indian Air Force. The applicants are advised to choose the station and apply as desired. The details of the post, eligibility conditions and the locations of the Stations where vacancy has been allotted are follows:-

ELIGIBILITY CONDITIONS

Sl No.	Postal Address of the Unit	Name of post	Reservation					No. of Post
			UR	SC	ST	OBC	PH	
1.	CO, HQ MC (U), Air Force, Vayusena Nagar, Nagpur-440007	Dhobi	01	-	-	-	-	01
		MTS	-	-	-	01	-	01
		Safaiwala	-	-	01	-	-	01
2.	AOC, Air Force Station, Chakeri, Kanpur-208008	Mess Staff	03	-	-	-	-	03
		MTS	02	-	-	01	-	04
		Safaiwala	03	01	-	02	01	07
3.	CO, 1 Base Repair Depot, Air Force, Chakeri, Kanpur-208008	Painter	01	01	-	-	-	02
4.	AOC, Base Repair Depot, Air Force Station, Chandigarh-160003	Store Keeper	02	01	-	01	-	04
		Painter	01	-	-	-	-	01
		MTS	-	02	-	02	-	01
		Safaiwala	01	-	-	01	-	02
5.	CO, 4 Base Repair Depot, Air Force, Chakeri, Kanpur-208008	Store Keeper	01	01	-	-	-	02
		Carpenter	01	-	-	-	-	01
		Safaiwala	01	-	-	-	-	01
6.	AOC, Base Repair Depot, Air Force Station, Suler, Coimbatore, Tamil Nadu-641401	LDC	-	01	-	-	-	01
		Store Keeper	01	-	-	-	-	01
		MTS	03	01	01	-	01	06
		Safaiwala	01	-	-	-	-	01
7.	AOC, Base Repair Depot, AF Station, Tughlakabad PO: Pushpa Bhawan	Store Keeper	01	01	-	-	-	02
		Safaiwala	-	01	-	-	-	01
8.	CO, Base Repair Depot, Air Force Station, Avadi, Chennai-600055	C & SMW	-	-	-	-	-	01
9.	AOC, Base Repair Depot, Air Force, Chandan Nagar, Opp 'D' Mello, Petrol Pump, Nagar Road, Pune	LDC	01	-	-	-	-	01
		Store Keeper	01	-	-	-	-	01
		MTS	01	-	-	-	-	01
10.	AOC, Base Repair Depot, Air Force, Air Force Station Ojhar, Nasik, Pin-422221 (Maharashtra)	Mess Staff	02	-	-	-	-	02
		MTS	-	01	02	-	-	01
		Safaiwala	-	-	-	02	01 (HH)	03
11.	CO, Air Force Station, Bani Camp, Najafgarh, New Delhi-110043	Cook	02	-	-	-	-	02
12.	AOC, Base Repair Depot, Air Force, Palam, New Pinto Park, New Delhi-110010	Store Keeper	01	-	-	01	-	02
		Painter	-	-	-	01	-	01
		Mess Staff	-	-	-	01	-	01
		MTS	-	-	-	01	-	01
13.	CO, Base Repair Depot, Air Force Station, Borjhar, Distt-Kamrup, Guwahati	LDC	-	01	-	-	-	01
14.	CO, Base Repair Depot, Air Force, Wadsar, Distt-Gandhinagar, Gujarat-382721	LDC	01	-	-	-	-	01
15.	CO, Base Repair Depot, Air Force Palam, New Delhi-110010	Tailor	-	-	-	01	-	01
		Leather	01	-	-	-	-	01
16.	AOC, Equipment Depot, Air Force Station, Avadi, Avadi IAF (Post), Chennai	Fireman	-	-	-	01	-	01
		MTS	04	02	-	02	01	02
17.	AOC, Equipment Depot, Air Force Station, Manauri, Distt-Allahabad (UP)-212212	Store Keeper	-	01	-	-	-	01
		Fireman	01	-	-	-	-	01
		MTS	03	01	-	01	-	05
18.	AOC, Equipment Depot, Air Force, Air Force Station Devlali (South)-422501 Distt-Nasik (Maharashtra)	LDC	01	01	-	-	-	02
		Store Keeper	-	-	01	01	01 (PH/VH)	03
		Cook	-	-	-	01	-	01
		MTS	03	01	-	02	-	01
19.	AOC, Equipment Depot, Air Force, Vimanpura PO, Opp. HAL Helicopter Division, Bangalore-560017	Safaiwala	02	-	-	-	-	02
		LDC	-	01	-	-	-	01
		Store Keeper	01	01	-	01	-	03
20.	CO, Equipment Depot, Air Force, Palam, New Delhi-110010	Carpenter	01	-	-	-	-	01
		Fireman	01	01	-	-	-	02
		Labourer on Armn Duty	01	-	-	02	-	01
21.	AOC, Equipment Depot, Air Force, Amle Depot (PO), Dist. Betul MP-460553	Safaiwala	-	-	01	02	-	03
		LDC	01	-	-	-	-	01
		Store Keeper	02	-	-	-	-	02
22.	CO, Equipment Depot, Air Force Station, Chakeri, Kanpur, Pin-208008	MTS	01	01	-	-	-	03
		Store Keeper	-	-	-	01	-	01
		MTS	01	-	-	-	-	01
23.	CO, Equipment Depot, C/o 408 Air Force Station, Hakimpet, Secunderabad-500014 (AP)	Store Keeper	-	-	-	01	-	01
		MTS	01	-	-	-	-	01
		Store Keeper	-	-	-	01	-	01
24.	CO, Equipment Depot, Air Force, Air Force Station Kheria, PO- Kheria Agra-282008 (UP)	Store Keeper	-	-	-	01	-	01
		MTS	01	-	-	-	-	01
		Safaiwala	01	-	01	-	-	02

Sl No.	Postal Address of the Unit	Name of post	Reservation					No. of Post
			UR	SC	ST	OBC	PH	
25.	AOC, Air Force Hospital, Nathu Singh Road, Cantonment, Kanpur, Pin-208004	Ward Sahayika	01	-	-	-	-	01
26.	CO, Movement Control Unit, Air Force, Terminal 1B CSI Airport, Mumbai-400099	Carpenter	01	-	-	-	-	01
		MTS	01	-	-	01	-	02
27.	CO, Movement Control Unit, Air Force Station Borjhar, Distt-Kamrup (Assam) Pin-781015	MTS	01	-	-	01	-	02
28.	CO, Air Stores Park, Air Force, Air Force Station, Gurgaon, Haryana-122005	Lower Division Clerk (LDC)	01	01	-	-	-	02
29.	3 Airmen, Selection Centre Air Force, Chakeri, Kanpur-208008	MTS	01	-	-	-	-	01
		Safaiwala	01	-	-	-	-	01
30.	REB (C), AF, Air Force Station, Kanpur-208008	Safaiwala	-	01	-	-	-	01
Total			69	25	07	33	05	154

Note: UR- Unreserved, SC- Scheduled Caste, ST- Scheduled Tribe, OBC- Other Backward Classes, ESM- Ex-Servicemen, PH- Physically Handicapped, VH- Visually Handicapped, HH- Hearing Handicapped & OH- Orthopedically Handicapped.

2. Age Limit: Fireman 18-27 & other Post: 18-25 years.

3. Age Limit Relaxation: (a) 03 years for OBC, 05 years for SC/ST & 10 years for the candidates belonging to Physically Handicapped. (Additional 05 years in case of Physically Handicapped belonging to SC, ST & OBC category) (b) Ex-servicemen: Ex-servicemen who have rendered not less than 08 months of continuous service in the Armed Forces shall be allowed to deduct the full period of such service from their actual age and if the resultant age does not exceed the prescribed maximum age by more than three years, they shall be deemed to be within age limits. (c) SC/ST/OBC candidates applying against unreserved post are not entitled to any relaxation in age limit, experience etc. (d) Departmental employees - 40 yrs for UR, 43 yrs for OBC, 45 yrs for SC/ST. (e) The crucial date for determining age limit is the last date of receipt of application.

4. Mode of selection: (a) The eligible candidates will require to appear for written test. The written test will be based on minimum educational qualification. (b) The written test will consist of (i) General Intelligence & Reasoning (ii) Numerical Aptitude (iii) General English (iv) General Awareness. (c) The question cum answer paper will be in English and Hindi. (d) After passing the written test the candidates will be shortlisted for skill/practical/physical test wherever applicable.

5. How to apply: Eligible candidates can apply to any of the above Air Force Station of their choice subject to the vacancies and qualifications. Application as per format given under (typed in English/Hindi), duly supported with the following documents is to reach the concerned Air Force Station as per choice within 30 days from the last date of the publication of this advertisement in 'Employment News/ Rozgar Samachar'. (a) All documents in support of Education Qualification, Age, Technical Qualification, Physical Handicapped, Experience Certificate & Caste Certificate (issued by the competent civil authorities in case of SC/ST/OBC candidates) etc. to be accompanied with the application should be self attested. (b) In case of appointment of OBC candidates against their reserved quota their caste should be listed under Central List of OBCs as candidate belonging to castes listed under Central list only are eligible for appointment to Central Services. The latest rules with regard to creamy layer in OBCs are to be followed. Candidates seeking reservation as OBC is required to submit along with application a certificate to the effect that he does not belong to any of the creamy layers. (c) In case of ex-serviceman self attested photocopy of discharge book is to be submitted along with the application. (d) Application form duly typed in English/Hindi with recent photograph (passport size) duly self attested. Any other supporting document (self attested). Self addressed envelope with stamp(s) Rs. 5/- pasted. Address should be typed in English/Hindi. Separate application for each post should be forwarded. Applicants to mention clearly on the envelope "Application for the post of and Category"

6. Education Qualification:

Post	Education Qualification	Pay Band+GP
Coppersmith & Sheet Metal Worker (C & SMW)	(i) 10th pass from a recognized Board or Institute. (ii) Industrial Training Institute certificate in the trade of Copper Smith and Sheet Metal Worker from a recognized Institute with one year experience in relevant field. OR Ex-servicemen from appropriate trade viz. Workshop Fitter (C&SMW).	Rs. 5200-20200 GP-Rs.1900
Painter	(i) 10th pass from a recognized Board or Institute. (ii) Industrial Training Institute Certificate in the trade of Painter from a recognized Institute. OR Ex-Servicemen from appropriate trade viz. Painter.	Rs. 5200-20200 GP-Rs.1900
Carpenter	(i) 10th pass from a recognized Board or Institute. (ii) Industrial Training Institute Certificate in the trade of Carpenter from a recognized Institute. OR Ex-Servicemen in appropriate trade viz. Carpenter Rigger.	Rs. 5200-20200 GP-Rs.1900
Leather Worker	(i) 10th pass from a recognized Board or Institute. (ii) Industrial Training Institute Certificate in the trade of Leather Goods Maker from a recognized Institute. OR Ex-Servicemen in appropriate trade with two years experience.	Rs. 5200-20200 GP-Rs. 1900
Tailor	(i) 10th pass from a recognized Board or Institute. (ii) Industrial Training Institute Certificate in the trade of Tailor from a recognized Institute. OR Ex-Servicemen in appropriate trade.	Rs. 5200-20200 GP-Rs. 1900
Lower Division Clerk (LDC)	(i) 12th Class or equivalent qualification from a recognised Board or University. (ii) A typing speed of 35 words per minute in English or 30 words per minute in Hindi on Computer, (35 words per minute & 30 words per minute correspond to 10500 Key Depressions per hour/9000 Key Depression per hour on an average of 5 Key Depressions for each word). Note: The skill test will be conducted on computer only.	Rs. 5200-20200 GP-Rs. 1900
Store Keeper	Essential: 12th Class or equivalent qualification from a recognised Board or University. Desirable: Experience in handling Stores and keeping Accounts in a store of a concern of repute in Public or Private Sector.	Rs. 5200-20200 GP-Rs. 1900
Cook	Essential: (i) Matriculation with six months experience in the trade OR Ex-serviceman with similar qualification.	Rs. 5200-20200 GP-Rs. 1900
Dhobi	Essential: Matriculation pass or equivalent qualification from a recognised University or Board. Desirable: One year of experience as Dhobi from an Organisation or Institute.	Rs. 5200-20200 GP-Rs. 1800

Continued on page 9

Sardar Vallabhbhai Patel National Police Academy
Hyderabad - 500 052

Applications are invited from eligible individuals for filling up of one post of Reader (Behavioural Science) in Sardar Vallabhbhai Patel National Police Academy, Hyderabad-500 052, purely on outsourcing / contract basis for a period of one year or till the regular vacancy is filled up, whichever is earlier.

2. The maximum age of the applicant as on 01-01-2017 should not exceed 65 years. Pay, qualifications required and application form are available in Academy website <http://www.svpnpa.gov.in/vacancies.aspx>. The duly filled in application, along with all copies of education qualification certificates and experience certificates should reach the Assistant Director (Estt), SVP National Police Academy, Hyderabad 500052 on or before 31.03.2017.

(K.S.S. Balasubrahmanyam
Administrative Officer (Estt.)

51/33/Central Government/Recruitment/
Other/Other/Contract/Other than Delhi

Krishi Vigyan Kendra, West Tripura

P.O. Chebri, Khowai, PIN - 799 207

No.1(1)/DKVK/2122

Dated 27th February, 2017

The undersigned invites application for the post of Skilled Support Staff (1Post) with Pay Scale: Rs. 5200 - 20200/- plus Grade Pay Rs. 1800/- as per 6th CPC.

Essential Qualification: Class X passed having skill to ride cycle/motorcycle.

Desirable - ITI Certificate/Diploma, 2 years of working experience in KVKs.

Age limit is 35 years as on the closing date. Application with current bio-data supported by copy of relevant certificates alongwith passport photograph, phone number, E-mail ID (if any) etc. should be to "Sr. Scientist & Head, Dityodaya Krishi Vigyan Kendra, Chebri, Khowai - 799 207 within 20 days from the date of publication of this advertisement. Only shortlisted candidates will be called for written test/personal interview as per the recommendation by selection committee.

General Secretary

Sri Ramakrishna Seva Kendra
C/o Krishi Vigyan Kendra, West Tripura

51/35/Central Government/Recruitment/10th/25-35/Other than Delhi

Ref: FDDI/SECY_APPT/OCT/2016-17

Date: 01.03.2017

FDDI, a premier institute in the area of Footwear, Leather Products Design Technology, Fashion & Management set up under the aegis of Ministry of Commerce & Industry invites applications from the Officers of All India Civil Services (AICS)/ Central Civil Services (CCS) - Group "A", having minimum experience of 9 years as Group "A" Officer for the Post of Secretary at FDDI on deputation basis for a period of three years extendable up to five years.

The post is required to be filled by transfer on deputation from the:-

1. Officers of All India Civil Services (AICS)/ Central Civil Services (CCS)
2. Officers in the Pay Band ₹15600-39100 with Grade Pay of ₹7800 possessing > 9 years of experience/Pay Band ₹37400-67000 with Grade pay of ₹8700

It is requested that the applications of suitable and willing officers, accompanied with required personal data as specified in the Annexure 1 (details available at the website) along with up to date 5 years ACR, Vigilance Clearance & Cadre Clearance Certificate should reach this institute within 30 days from the date of publishing of this advertisement. For further details kindly refer to the institute website (www.fddindia.com).

Administration & Personnel Department
FOOTWEAR DESIGN & DEVELOPMENT INSTITUTE
(Ministry of Commerce & Industries, Government of India)
A-10/A, Sector-24, Noida-201301, Distt. Gautam Budh Nagar, Uttar Pradesh INDIA
Tel: 0120-4600199/4500100; Fax: 0120-2412556/2411301
E-mail: shilpa@fddindia.com; Website: www.fddindia.com

51/12/Central Government/Recruitment/Other/Deputation/Other than Delhi

Continued from page 8

Post	Education Qualification	Pay Band + GP
Mess Staff	Essential: Matriculation pass or equivalent qualification from a recognised University or Board. Desirable: One year of experience as Waiter or Washer-up from Organisation or Institute.	Rs. 5200-20200 GP-Rs. 1800
Multi Tasking Staff (MTS)	Essential: (i) Matriculation pass or equivalent qualification from a recognised University or Board. Desirable: One year of experience as Watchman or Lascar or Gestetner Operator or Mail from Organisation or Institute.	Rs. 5200-20200 GP-Rs. 1800
Safaiwala / Safaiwali	Matriculation pass or equivalent qualification from a recognised University or Board.	Rs. 5200-20200 GP-Rs. 1800
Ward Sahayika	Essential: Matriculation pass or equivalent qualification from a recognised University or Board. Desirable: One year of experience as Ayah in Hospitals or Nursing Homes from Organization or Institute.	Rs. 5200-20200 GP-Rs. 1800
Labourer on Ammunition Duties	Matriculation pass or equivalent qualification from a recognised University or Board OR Ex-servicemen of appropriate trade.	Rs. 5200-20200 GP-Rs. 1800
Fireman	Essential: (i) Matriculation or equivalent qualification from a recognised Board / University. (ii) Must have undergone training in Fire Fighting under a state fire service or a recognised Institute of repute. (iii) Must be conversant with the use and maintenance of all types of extinguishers, Hose Fittings and Fire appliances and equipment like Fire Engine, Trailer Fire Pumps and Foam Branches. (iv) Must be physically fit and capable of performing strenuous duties and must have passed the test specified in Note -1 below. OR Ex-serviceman of appropriate trade. Desirable: (i) Should be familiar with maintenance and operation of various types of Fire appliances. (ii) Experience of having worked in a regular civil or defence fire brigade as Fireman Gd-I or Senior Fireman. (iii) Have passed the General Fire Fighting Course of Defence Institute of Fire Research, Ministry of Defence or Sub-Officers Course from National Fire Service College, Nagpur or any other similar recognised course. Note - 1. Physical Examination: (i) Height without shoes:- 165 cms provided that concession of 2.5 cms in height shall be allowed for members of the Scheduled Tribes. (ii) Chest (non-expanded):- 81.5 cms (iii) Chest (upon expansion): 85 cms (iv) Weight: 50 kgs minimum (v) Endurance Test: (a) Carrying a man (fireman lift) of 63.5 kgs to a distance of 183 meters within 96 seconds (b) Clearing 2.7 meters wide ditch landing on both feet (long jumps) (c) Climbing 3 meters vertical rope using hands and feet.	Rs. 5200-20200 GP-Rs. 1900

Note-1 :- Nomenclature of some of the posts is subject to change. Number of vacancies is subject to change.

Note-2 :- The pay Scale for the posts are shown as per VI CPC. However, the same stands revised vide VII CPC recommended & will apply accordingly

7. **Benefit for Women Employee :** Women employees fulfilling the requirement for applying the above posts are allowed to avail the benefits available to women as mentioned in the Min. of Pers. DOP & T OM No. 13018/4/2009-Estt(L) dated 08 Jul 09.

8. IAF will not be responsible for any kind of postal delay.

9. Pre-scrutiny of the application will be carried out by the respective unit before calling the suitable candidates for the selection process/skill/practical/physical test.

10. The centre for examination/skill/ practical/physical test will be intimated to the candidate in due course. This centre may be different from the place to which the application was sent. This is done purely for administrative convenience.

11. No TA/DA will be paid to attend the selection process/skill/practical/physical test.

12. Selected candidate will be subject to all India service liability or otherwise.

13. Merely fulfilling the basic selection criteria does not automatically entitle a person to be called for test/skill/practical/physical test.

14. Candidates are to bring original certificates viz. SC/ST/OBC/PH/ESM, educational qualification/ technical qualification and experience certificates at the time of the skill/practical/physical test.

15. The Air Officer Commanding/Station Commander/Commanding Officer of the AF Station has the right to reject any application without assigning any reason. Similarly, HQ MC, IAF has the right to change the number of vacancies/reservation status at any AF Station under this Command at any time before selection.

16. **General rules for recruitment are:-**

(a) Age Limit 18 to 25 years, as on closing date of receipt of application. No relaxations for SC/ST/OBC for the posts that fall in the general category. The crucial date for determining the age limit shall be the last date for receipt of application. Age relaxation as per existing rules is available to candidates belonging to specific category viz SC/ST/OBC/PH Ex-Servicemen. Only those posts which are reserved for specific category are eligible for age relaxation. (b) It is clarified that candidates belonging to reserved categories selected on their merit shall be treated as general candidates and they will not be adjusted against the quota reserved for their respective categories. It is also clarified that SC/ST/OBC/PH candidates applying for unreserved post are not entitled to any relaxation in age limit. Age relaxation is applicable only for reserved posts as per rules.

PROFORMA FOR APPLICATION

APPLICATION FOR THE POST OF _____ in _____ Unit

(1) Post applied for : _____

(2) Name of Candidate : _____
(in Block letters)

(3) Father's Name : _____

(4) Date of Birth : ____/____/____
(attach copy of Birth Certificate self attested)

(5) Age as on the last date : Years ____ Months ____ Days ____
prescribed for receipt of application

(6) Address for correspondence
House No./Street/Village _____
Post Office _____ Distt. _____
State _____ Pin Code _____

(7) Permanent Address:
House No./Street/Village _____
Post Office _____ Distt. _____
State _____ Pin Code _____

(8) Caste: Gen/OBC/SC/ST _____
(attach self attested certificate in case of SC/ST/OBC)

(9) Educational Qualification: _____
(attach education certificate self attested)

(10) Any other qualification/Experience : _____

(11) Category for which applied: Gen (UR/OBC/SC/ST/Ex-Serviceman/
Meritorious Sports person/Physically Handicapped _____
(attach self attested copy)

(12) Technical Training/Experience _____

(13) Domicile: _____
(attach self attested copy)

(14) Whether registered with any Employment Exchange: Yes/No
(if yes, mention Registration No. and Name of Employment Exchange)

(15) I hereby certify that above particulars mentioned in the application are correct and true to the best of my knowledge and belief, if particulars mentioned by me are found false at any stage then I shall be liable to be terminated without any notice.

Date : _____ Signature of Candidate _____

Paste a self attested photograph

FOR OFFICIAL RECORD ONLY

1. Received on _____

2. Accepted/Rejected _____

3. Reason for rejection: Underage/Overage/incomplete documents/
Any other reason to be specified _____

4. Index No. : _____ Date of Test/skill/practical/physical test. _____

Acknowledgement Card

Post of _____

(1) Name : _____

(2) Father's Name : _____

(3) Address for correspondence (To be filled same as per Column
8 of application form)
House No./Street/Village _____
Post Office _____ Distt. _____
State _____ Pin Code _____

(4) Index No. : _____ Date and Time of Test/skill/practical/physical test. _____

(5) Venue of Written test, skill/practical/physical test _____

Signature of Controlling Officer _____

Paste a self attested photograph

Annexure to be submitting with the applications by Ex-servicemen as per Air HQ/23049/POLICY/PC-3 dated 10 Aug 07

PROFORMA OF CERTIFICATE FOR EMPLOYED OFFICIALS

I hereby with the information available, certify that Shri _____ (Name)
_____ (Service Number) _____ (Rank) would complete prescribed
period of appointment on _____ (date).

Place: _____ Signature of Commanding Officer: _____
Dated: _____ Official Seal

FORM OF UNDERTAKING TO BE GIVEN BY CANDIDATES APPLYING FOR CIVIL POSTS UNDER EX-SERVICEMEN CATEGORY

1. I understand that if selected on the basis of the recruitment/examination to which the 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), 1979, as amended from time to time.

2. I also understand that I shall not be eligible to be appointed to a vacancy reserved for ex-servicemen in regard to the recruitment covered by this examination, if I have at any time prior to such appointment secured any employment on the civil side (including Public Sector Undertakings, Autonomous bodies/Statutory bodies, National Banks etc) by availing of concession of reservation of vacancies admissible to Ex-servicemen.

Place: _____ Signature of Candidate _____
Dated: _____
davp 10801/11/0107/1617 51/18/Defence/Recruitment/10th/25-35/Permanent/Delhi

अम्बेडकर विश्वविद्यालय दिल्ली
Ambedkar University Delhi
 (Established by the Govt. of NCT of Delhi)
 Lothian Road, Kashmere Gate, Delhi-110006

Advt. No. 02/HR/2017 **08-03-2017**
Recruitment of Executive Engineer (Civil)

The **Ambedkar University Delhi (AUD)**, a multi-campus University with focus on research, postgraduate and undergraduate programmes in the Social Sciences and the Humanities is looking for a suitable Executive Engineer (Civil) in PB-3 Rs.15800-39100 + GP Rs. 6,600/- (pre-revised) on direct recruitment/ permanent absorption basis. The post is unreserved.

Depending upon the length of experience and suitability of the candidate, he or she can be considered for the placement in a higher scale in PB-3 + GP Rs. 7600/-.

Age limit: 50 years. (55 years for Govt. officers serving in Central or State Govt. Departments)

Applications must be submitted online using the AUD online Job portal which can be accessed at this address: <http://aud.ac.in/careerataud>. For further details, please visit AUD's website. Last date of receipt of online application is **7 April 2017**.

Candidates who responded to our earlier Advt. No. 04/HR/2016 dated 28.11.2016 need not to apply again.
www.aud.ac.in

Registrar

51/95/State Government/Recruitment/Post Graduate/
 45-above/Other/Delhi

Advt. No.4/2017

Parliament of India
(Joint Recruitment Cell)

Engagement of 'Library Professionals' on Contract Basis in Lok Sabha Secretariat as Consultants

Applications in prescribed format are invited from eligible Indian citizens for engagement/hiring of 12 (Twelve) 'Library Professionals' on contract basis in Lok Sabha Secretariat on a consolidated remuneration (Fee) of Rs. 18,000/ per mensem.

2. The last date for receipt of applications is **27.03.2017**.
 3. For further details, please visit our website <http://www.loksabha.nic.in> under the link Recruitment → Advertisements & Notices. Moreover, information relating to cancellation, corrigendum or addendum to this Advertisement, if any, shall be published on the above website only.

davp 31201/11/0034/1617

51/96/Central Government/Recruitment/Other/Other/Contract/Delhi

Advt. No. 5/2017

Parliament of India
(Joint Recruitment Cell)

Filling up of Vacancies for the Posts of Housekeeper Grade-III and Farrash on Direct Recruitment basis in Lok Sabha Secretariat.

Applications are invited from eligible Indian Citizens for filling up of 28 vacancies [(27 Housekeeper Grade-III and 01 Farrash) (02 ST, 09 OBC and 17 UR)] in the Pay Band of Rs. 5200-20200 (PB-1) + Grade Pay Rs.1900 (pre-revised) on Direct Recruitment basis in Lok Sabha Secretariat.

2. The last date for submission of applications is **27.03.2017**.
 3. For further details, please visit our website <http://www.loksabha.nic.in> under the link 'Recruitment,' → 'Advertisements and Notices'. Moreover, corrigendum or addendum or cancellation to this Advertisement, if any, shall be published on the above website only.

davp 31201/11/0037/1617

51/97/Central Government/Recruitment/
 Other/Other/Permanent/Delhi

Government of India
 Ministry of Mines

Indian Bureau of Mines
 Hyderabad

File No.: 2 [40] /2015/hyd/vol-I

WALK-IN-INTERVIEW FOR THE POST OF ASSOCIATES ON AD-HOC BASIS

Indian Bureau of Mines is setting up a Remote Sensing Laboratory at its Regional office, Hyderabad in association with National Remote Sensing Centre. This laboratory will synthesize the satellite data and it will be interpreted for the better regulation of the mining sector as per requirement.

Walk-in-interview is going to be held for the post of 'Associates' on ad-hoc position, purely on **temporary basis**. Interested candidates having required qualification and experience may walk-in, with their duly filled application as per prescribed format, for interview at Regional Controller of Mines Office, Indian Bureau of Mines, Room No. -603, CGO Towers, Kavadiyuda, Secunderabad-500080, on **04-04-2017 from 11:00 AM to 01:00 PM**.

The details of requisite qualification, experience and emoluments payable are as under:

S. No.	Position & number of posts	Emoluments	Duration	Qualification/ Experience
1	Associates (Ad-hoc)- 2 Nos.	Consolidated sum of Rs. 40,000/- P.m.	Initially for Six months. Likely to be extended based on performance. The place of posting may be at Hyderabad or anywhere in India	<p>Qualification : Essential: M.Tech (Geoinformatics or Photogrammetry & Remote Sensing) OR M.Sc (subjects of natural science/ environmental Sciences/Geology/ Geoinformatics/Satellite remote sensing) OR B.E in Computer Science/Computer Engineering OR B.Sc with one of the main subjects Geology/Physics/Chemistry / Mathematics and computer applications with minimum working/ research experience of 3-4 years in spatial analysis and modelling.</p> <p>Desirable: Programming in Python and web GIS.</p>

Ministry of Defence

Indian Ordnance Factories

Gun Carriage Factory, Jabalpur-482011

Sub : Selection of the Degree/Diploma Apprentices under Section-8 (3A) of Apprentice (Amendment Act 1986).

Applications are invited from the Indian Nationals for Degree/Diploma Apprenticeship Training at Gun Carriage Factory, Jabalpur (MP) for year 2016-2017.

Eligibility :

Those Eng. Graduates/Diploma holders in any of the Engineering branches: Chemical, Civil, Mechanical, Electrical, Information Technology, Metallurgy, who have not obtained any employment/training after doing Degree/Diploma.

No. of Vacancies:

Sl. No.	Discipline	UR		SC		ST		OBC		Remarks
		Diploma	Degree	Diploma	Degree	Diploma	Degree	Diploma	Degree	
1	Chemical	-	-	-	1	-	-	-	-	1
2	Civil	-	-	1	-	-	-	-	-	1
3	Electrical	1	-	-	-	-	1	1	-	3
4	Mechanical	5	8	-	1	3	2	-	1	20
5	Metallurgy	-	1	-	-	-	-	1	-	2
6	IT	-	-	-	-	-	-	-	1	1
Total		6	9	1	2	3	3	2	2	28

Total Vacancy (28) for the year 2016-2017 & Batch will be start w.e.f. April-2017.

Qualifications:- For Degree/Diploma- must have Eng. degree/diploma from any statutory University, state council or equivalent established by State Govt. (MP and CG) or Tech. Edu. Board.

Those Eng. Graduates or Diploma holders are not eligible under Apprentice (Amendment) Act, 1986, who have got training work experience of one year or more duration after obtaining their qualification.

Reservation : Reservation for SC/ST and OBC will be applicable as per the respective schedule of rules under Apprentice Amendment Act, 1986.

Physical Fitness : Good Mental and physical health and no physical deformity.

Training Period : One year, from 3rd April, 2017 to 2nd April, 2018.

Stipend : For Eng. Graduate Trainees :- Rs. 4984/- per month.

For Eng. Diploma Trainees :- Rs. 3542/- per month.

No other allowances will be granted during the total period of training.

Selection: Selection will be made on following basis:-

1. Percentage of marks obtained in the Degree/Diploma Exam of concern Trade.
2. Viva Voce and Medical Exam at recruitment centre.

Application Procedure: Typed Application in following proforma on plain paper should be forwarded :

1. Name : _____
2. Father's Name and Profession : _____
3. Present Postal Address : _____
4. Date of Birth : _____
5. Educational Qualification including Technical branch : _____
6. Division : _____
7. Percentage of Marks : _____
8. Phone/Mobile No. _____
9. Caste : General/Scheduled Caste/S.T./OBC
10. Copy of the Aadhaar Card and Email ID. _____

(**) Two Passport size Photographs (One photo should be affixed on the right hand corner of application and should be attested by a Gazetted Officer, another Photo should be enclosed with application).

(**) Attested copies of qualification and caste certificate.

(**) Application complete in all respect should be submitted to Sr. General Manager, Gun Carriage Factory, Jabalpur-482011 (MP) **within 07 days**. No application will be considered after this date.

(**) Only eligible candidates will be intimated about the date, time and Place of the Viva-Voce at later stage.

(**) The gap between year of passing the final exam and year of taking the training should not be more than 3 years.

(**) It is essential to sign the application at the its end.

(**) Sr. G.M., Gun Carriage Factory reserves the right to fix the selection procedure. Sr. G.M. also reserves the right to reject any selection.

(**) It will not be binding on Employer to give any employment to any apprentice after completion of training.

(**) No TA/DA will be paid to any candidate for appearing in Viva Voce.

Joint General Manager

davp 10201/11/2203/1617

51/93/Defence/Other/Diploma/Other/Other/Other than Delhi

Candidates are required to produce certificates/testimonials in original at the time of interview along with two passport size photographs

No TA/DA will be paid for attending the interview.

Contact No. 040-2753999/3

E mail : ro.hyderabad@ibm.gov.in

PROFORMA OF APPLICATION FORM FOR POSTS OF 'ASSOCIATES'

1. Name of the post applied for : _____
2. Name in full in BLOCK letters : _____
3. Father/Husband's Name : _____
4. Present Address for Correspondence : _____
5. Contact Number: Mobile : _____
 Residence : _____ Email ID : _____
6. Date of birth and present age : _____
7. Category (Gen/OBC/SC/ST/PH) : _____
8. Educational Qualifications : _____

Photograph

Essential Qualification

S. No.	Board / University	Year of passing	Max. Marks/ obtained	Nature of duties performed

Desirable Qualification:

9 Work Experience:

Name of Post	Name of Organ./Dept./ Section	From	To	Nature of duties performed

10. Any other relevant information: _____

11. **DECLARATION:** I hereby declare that the above furnished particulars are correct and no information is suppressed.

Place:

Date:

Signature of the candidate

51/32/Central Government/Recruitment/Post Graduate/Other/Temporary/Other than Delhi

INDIAN INSTITUTE OF TECHNOLOGY BOMBAY
Powai, Mumbai - 400 076
Advertisement No. B-71/P(28)16-17

Want to contribute to cutting edge research?

Positions of Project Research Engineer (PRE), Project Research Assistant (PRA), Senior Project Manager (SPM) are available in the following projects.

Job Code	Project Name, Number of Posts, Eligibility & Consolidated Salary
Energy Science and Engineering	
P (28-1)	<p>Low cost, High Efficiency (15%) solution processable Solar Cells using Organo-Metal Halide Perovskite Materials From Cell towards Module</p> <p>PRE : (1 Post) Eligibility : M.Sc with 2 years experience OR M.Tech in Physics is desirable. NET qualified are welcome. Selected candidate (s) will be encouraged to appear for the PhD entrance in IITB.</p> <p>Salary : Consolidated salary Rs. 28000-42000/-p.m.</p> <p>Job Profile : The candidate will be performing R&D work in perovskite photovoltaic device.</p> <p>PRA : (1 Post) Eligibility : M.Sc/B.Tech in Physics is desirable. NET qualified are welcome. Selected candidate(s) will be encouraged to appear for the PhD entrance in IITB.</p> <p>Salary : Consolidated salary Rs. 21000-31000/- p.m.</p> <p>Job Profile : The candidate will be performing R & D work in perovskite photovoltaic device.</p>
P (28-2)	<p>Molten salt Loop with Central Receiver, Salt Storage and Heat Exchanger</p> <p>SPM : (1 Post) Eligibility : PhD with minimum 4 years relevant experience</p> <p>M.Tech/ME equivalent degree with minimum 8 years relevant experience</p> <p>B.Tech/BE or equivalent degree with minimum 12 years experience of management (pre-commissioning, commissioning and post-commissioning operation experience) of engineering projects at sites in India/abroad as project manager or lead engineer. Candidates with shorter experience (8 to 10 years) specifically in management of solar thermal installation projects at sites in India/abroad as project manager (pre-commissioning, commissioning and post-commissioning operation experience) or lead engineer may also apply. Only engineers should apply. Desirable : Experience in the following areas : Solar Thermal concentrators; Detailed Engineering Design; Vendor development & interaction; Erection, commissioning and testing of plant. Only academic experience and management of academic/lab oriented projects will not be considered as desirable experience. The job basically involves project management of installation of solar thermal technology in field near Dehi which will be co-ordinated from IIT Bombay. The work is related to 3 projects (15NTPC001, 15NTPC002, 15NTPC003) though actual appointment is from one project. Coordination & management of all three projects at site as well as in the office including monitoring the vendors, technical documentation, team coordination for timely & quality delivery for project milestones, financial monitoring etc. All engineers and senior project executive officer will have to work towards the successful and timely project completion. This may involve taking cross-functional responsibilities as needed.</p> <p>Salary : Consolidated salary Rs. 67000-91000+Rs. 8000.00/- Out Of Campus Allowance (if applicable) p.m.</p> <p>Job Profile : Coordination & management of all three projects at site as well as in the office including monitoring the vendors, technical documentation, team coordination for timely & quality delivery for project milestones, financial monitoring etc.</p>
Mechanical Engineering	
P (28-3)	<p>Experimental studies on the high strain rate mechanical behavior of high hardness steels for armour applications.</p> <p>PRA : (1 Post) Eligibility : BE in Mechanical / Production / Aerospace / Metallurgical Engineering with at least 60% at all levels of education. Preference will be given to candidates with basic programming skills, experience in designing and building mechanical systems.</p> <p>Salary : Consolidated salary Rs. 30000-42000/- + Rs. 4000.00/- Out Of Campus Allowance (if applicable) p.m.</p> <p>Job Profile : The project work will involve conducting impact experiments (including the design and development of mechanical systems) and analysing the mechanical behavior of high strength steels.</p>

The positions are temporary initially for a period of one year and tenable only for the duration of project. The selection committee may offer lower or higher designation and lower or higher salary depending upon the experience and performance of the candidate in the interview. For further details visit our Website <http://www.ircc.iitb.ac.in/IRCC-Webpage/md/JobOpportunities.jsp> Candidate should apply online at <http://www.ircc.iitb.ac.in/IRCC-Webpage/rnd/HRMSLoginPage.jsp> Last Date of the receipt of the application is 31st March, 2017. Call letters will be sent through e-mail to the candidates shortlisted for interview and will also be displayed on IRCC website. Call letters will be sent through e-mail to the candidates shortlisted for interview and will also be displayed on IRCC website.

51/28/Central Government/Recruitment/Post Graduate/Other/Consultant/Other than Delhi

No.3-2-SIC/SJH/Physiotherapist/2016(Pt.)

Sports Injury Centre

Safdarjung Hospital, New Delhi-110029

CORRIGENDUM

Reference advertisement no. davp 17145/11/0026/1617 published in this paper on 17th September, 2016 and Employment News (17th -23rd September, 2016) regarding filling up of 04 posts of **Physiotherapist** at the Sports Injury Centre, Safdarjung Hospital on regular basis.

The following break-up in the number of vacancy column for the post of Physiotherapist in the Sports Injury Centre as per reservation roster may be read:-

Category	Break-up of Vacancies
UR	03 (Three)
OBC	01 (One)

It has been further decided by the competent authority that the eligible OBC candidates may apply afresh in accordance with the advertisement referred to above **within three weeks** of the issue of this advertisement. The other candidates who have already submitted their application for the post need not apply again.

(T. Chinsum Naulak)
Dy. Director (Admn.)

davp 17145/11/0052/1617

51/69/Central Government/Other/Other/Other/Other/Delhi

MECON LIMITED

(A PSU under Ministry of Steel, Govt. of India)
H.O: Doranda, Ranchi-834002

Ref. Adv. No:11.73.4.3/2017/Reg/02

Dated : 28.02.2017

MECON, A Premier Miniratna, Schedule 'A', Govt. of India Enterprise under Ministry of Steel, providing Engineering, Consultancy, Contracting and Project Management Services invites application from committed; result oriented, suitably qualified and experienced individuals for the following position(s) in different disciplines purely on full time fixed tenure contract basis. The details of post and eligibility criteria are indicated below:

Sl. No.	Post	Age Limit (as on 31.03.2017)	Qualification	Experience (Post Qualification in relevant field)	Remuneration Per Month (All Inclusive)	Duration of Contract
1	Executive (Marketing)	30 Years	Degree in Engineering with 02 years Full Time MBA or PGDM or Equivalent with specialisation in Marketing from a premier Institute of National repute duly recognised by AICTE/UGC with minimum 60% marks.	Minimum 01(one) year in the field of demand forecasting/ market research and strategic planning / risk analysis	Rs. 35,000/-	03 (Three) years
2	Executive (Finance)	30 Years	Degree in Engineering with 02 years Full Time MBA or PGDM or Equivalent with specialisation in Finance from a premier Institute of National repute duly recognised by AICTE /UGC with minimum 60% marks.	Minimum 01(one) year in the field of techno-economic project appraisal, project financing, transaction advisory and other financial consultancy services.	Rs. 35,000/-	03 (Three) years
3	Economist	28 Years	Regular full time Post Graduate Degree in Economics from a premier institute of National repute duly recognised by UGC with minimum 60% marks.	Nil. However, experience in the field of econometric modelling, strategic planning, socio-economic studies, macro-economic analysis and price forecasting shall be given weightage.	Rs. 32,000/-	03 (Three) years
4	Statistician	28 Years	Regular full time Post Graduate Degree in Statistics from a premier institute of National repute duly recognised by UGC with minimum 60% marks.	Nil. However, experience in the field of statistics/econometrics/quantitative techniques for undertaking various forecasts/ risk analysis employing state-of-the-art statistical tools/software including planning/MoU exercise shall be given weightage.	Rs. 32,000/-	03 (Three) years
5	Asstt. Project Engineer (APE)	35 Years	Degree in Engineering from University duly recognised by AICTE/UGC.	Minimum two (02) years in Project Management/ Construction. Experience in management of Gas Line Project shall be given weightage.	Rs. 35,000/-	02 (two) years
6	Asstt. Project Engineer (Civil) (APE-Civil)	35 Years	Degree in Civil Engineering from University duly recognised by AICTE/UGC.	Minimum 05(five) years in construction or related fields. Experience in Planning, designing and project execution of construction of township/ institutional/ industrial building shall be given weightage.	Rs. 35,000/-	02 (two) years
7	Junior Executive (Corporate Communication)	30 Years	Bachelor's degree in Journalism/Mass Communication (3 years regular course) or Degree in any discipline (3 years regular course) with diploma (regular with minimum one year duration) in Mass Communication from University duly recognised by AICTE/UGC.	Minimum two (02) years experience in handling matters pertaining to Public Relations/ Protocol functions.	Rs. 35,000/-	03 (Three) years
8	Junior Executive (Hospitality)	30 Years	Full Time Post Graduate Degree/ Diploma or equivalent in Hospitality or Hotel Management or equivalent with minimum 60% marks from University duly recognised by AICTE/UGC.	Minimum two (02) years experience in handling the hospitality/guest house management in a large organization /institution.	Rs. 35,000/-	03 (Three) years

Last date of receipt of application: 31.03.2017 (Friday)

For further details and application form please visit the link "Careers" of our website www.meconlimited.co.in

51/24/Public Under Taken/Recruitment/Graduate/25-35/Contract/Other than Delhi

Government of India

Serious Fraud Investigation Office

2nd Floor, Pt. Deendayal Antyodaya Bhawan
B3 Wing, CGO Complex, Lodhi Road, New Delhi-110003.

No. 02/01/2017-Admn.SFIO

It is proposed to fill up the following vacancies in this office on deputation/STC basis.

Sr. No.	Category of Post	Tentative No. of Post	Tentative Place of Posting	Scale of pay (Pre-revised)
1.	Addl Director (Forensic Audit)/ Joint Director (Forensic Audit)	*02	Delhi/Mumbai	Rs. 37400-67000 + GP 8700/ Rs. 15600-39100 + GP 7800
2.	Addl Director (Capital Market)/ Joint Director (Capital Market)	*01	Delhi	Rs. 37400-67000 + GP 8700/ Rs. 15600-39100 + GP 7800
3.	Dy Director (Forensic Audit)	01	Delhi	Rs. 15600-39100 + GP 6600
4.	Dy Director (Corporate Law)	01	Delhi	Rs. 15800-39100 + GP 6600
5.	Dy Director (Investigation)	02	Delhi/Mumbai	Rs. 15600-39100 + GP 6600
6.	Dy Director (Banking)	01	Delhi	Rs. 15600-39100 + GP 6600
7.	Sr. Assistant Director (Investigation)	01	Delhi	Rs. 15600-39100 + GP 5400
8.	Sr. Assistant Director (C&CE)	02	Delhi/Mumbai	Rs. 15800-39100 + GP 5400
9.	Sr. Assistant Director (Taxation)	02	Delhi/Mumbai	Rs. 15600-39100 + GP 5400
10.	Sr. Assistant Director (Corporate Law)	03	Delhi/Mumbai	Rs. 15600-39100 + GP 5400
11.	Sr. Assistant Director (Capital Market)	03	Chennai/Kolkata/ Hyderabad	Rs. 15600-39100 + GP 5400
12.	Office Superintendent	02	Delhi	Rs. 9300-34800 + GP 4600
13.	Private Secretary	07	Delhi/Mumbai	Rs. 9300-34800 + GP 4600

*The post of Additional Director/Joint Director is inter-changeable.

The particulars of posts, eligibility conditions, etc. may be obtained from the website: www.sfo.nic.in/www.mca.gov.in. Interested and willing officers may forward their application complete in all respect through proper channel in the prescribed format to the Director, Serious Fraud Investigation Office, 2nd Floor, Pt. Deendayal Antyodaya Bhawan, B-3 Wing, CGO Complex, Lodhi Road, New Delhi-110003 within 60 days from the date of publication of this advertisement in the Employment News. Separate applications may be forwarded for each post.

Applications received after the due date or without ACRs/APARs, Vigilance Clearance or otherwise found incomplete will not be considered.

Addl. Director [Adm]

davp 07102/11/0016/1617

51/100/Central Government/Recruitment/Other/Other/Deputation/Delhi

No. 5-11/2016-INM
Government of India

Ministry of Agriculture & Farmer's Welfare

Department of Agriculture, Cooperation & Farmer's Welfare

Filling up one post of Director in Central Fertilizer Quality Control & Training Institute, Faridabad (A subordinate office under the Department of Agriculture, Cooperation & Farmer's Welfare) in the Level-13 (Rs. 1,18,500/- to Rs. 2,14,100/-) in the Pay Matrix on deputation (including Short Term Contract) plus promotion basis.

Applications are invited from eligible and suitable officials for filling up one vacancy of Director in Central Fertilizer Quality Control & Training Institute, Faridabad (A subordinate office under the Department of Agriculture, Cooperation & Farmer's Welfare) in the Level-13 (Re. 1,18,500/- to Rs. 2,14,100/-) in the Pay Matrix on deputation (including Short Term Contract) plus promotion basis. Details of the post and eligibility conditions are given as under:-

Eligibility: Officers under the Central Government or State Governments or Union Territory Administration or recognized Research Institutions or Universities or Public Sector Undertakings or Semi-Government or Autonomous Bodies or Statutory Bodies possessing the following service, educational qualification and experience are eligible:-
(a) **Service:-** (i) holding analogous post on a regular basis in the parent cadre or Department; or

(ii) with five years service in the grade rendered after appointment thereto on a regular basis in the posts in the Level 12 in the Pay Matrix or equivalent in the parent cadre or Department; or
(iii) with ten years regular qualifying service in the level 11 in the Pay Matrix or equivalent in the parent cadre or Department; and

(b) **Educational Qualifications and experience:-** (i) Master's Degree in Chemistry with specialization in Inorganic or Organic or Analytical Chemistry from University recognised by the Central Government or State Government; or

Master's Degree in Agriculture with specialization in Soil Science or Agricultural Chemistry from University recognised by the Central Government or State Government; and

(ii) 10 years experience in the field of Fertilizer Quality Control including five years' experience in the analysis of chemical fertilizers.

Desirable:- (i) Experience in organising training programs in a training Institute; and

(ii) Two years' administrative experience.

2. Applications of only such officers/candidates will be considered as are routed through proper channel and are accompanied by (i) bio-data (in duplicate) as per proforma (Annexure-II), (ii) Photocopies of APARs/ACRs for the last five years attested (signed & stamped) on each page by an officer not below the rank of Under Secretary to the Government of India level, (iii) Vigilance Clearance Certificate, (iv) Integrity Certificate, (v) No Penalty Certificate or a statement giving details of major/minor penalties imposed on the officer, if any, during the last 10 years, (vi) Certificate from the employer that particulars furnished by the officer are correct and he/she possesses educational qualifications and experience mentioned in the vacancy Circular/Advertisement, at the end of the bio-data. Complete advertisement (Annexure-I), Bio-data format & IC, VC, MMP etc. (Annexure-II) are available on Department of Agriculture, Cooperation & Farmer's Welfare's website - www.agricoop.nic.in or www.agricoop.gov.in (Link-Recruitments).

3. It is, therefore, requested that applications of willing and eligible officers and who can be spared immediately in the event of selection may be sent to Section Officer (INM), Ministry of Agriculture, Department of Agriculture and Cooperation, Room No. 588, F Wing, Krishi Bhawan, New Delhi-110001 within a period of 60 days from the date of publication of this advertisement in Employment News.

4. Advance copies of applications or those received after the prescribed closing date or not accompanied by supporting certificates/documents in support of educational qualification and Experience (Ten years experience in the field of Fertilizer Quality Control including five years' experience in the analysis of chemical fertilizers) claimed by the candidates would not be processed for determining the eligibility of the candidates for the selection and shall be liable to be rejected.

5. The candidates who apply for the post will not be allowed to withdraw their candidature subsequently.

6. The pay of the officers selected for appointment on deputation (ISTC) basis will be regulated in terms of DOP's OM No. 6/8/2009-Estt. (Pay II) dated 17.06.2010, as amended from time to time.

7. Candidates are advised to go through the official website of Department of Agriculture, Cooperation & Farmer's Welfare - www.agricoop.nic.in or www.agricoop.gov.in (Link - Recruitments) for more details and downloading of bio-data format and required certificates.

51/37/Central Government/Recruitment/Post Graduate/
Other/Contract/Delhi

 Central Social Welfare Board
(Ministry of Women & Child Development, GoI)
Dr. Durgabai Deshmukh Samaj Kalyan Bhavan,
B-12, Qutab Institutional Area, New Delhi 110 603
Telephone No. : 011-26543700

The Central Social Welfare Board (CSWB) is a premier organization working under the aegis of Ministry of Women & Child Development, GoI and implements the programmes for empowerment of women & development of children throughout the country. The Central Civil Services Rules are applicable to the employees of Central Social Welfare Board. The CSWB invites applications for the following post on deputation basis from Officers of Central Govt. Organized Accounts & Audit Services:-

Post	Pay & Accounts Officer
Pay Band & Grade Pay	Equivalent to Accounts Officer of organized Accounts and Audit Services of Central Govt.

Narmada Control Authority

(Ministry of Water Resources, River Development & Ganga Rejuvenation, Govt. of India)

Narmada Sadan, Sector-B, Scheme No. 74, Vijay Nagar

Indore (M.P.) - 452 010

This Authority proposes to fill up the following vacant/anticipated post(s) from among the officers/employees of Central/ State Govts./PSUs/ State Electricity Board/Autonomous Bodies on Deputation/(Including Short Term Contract) basis. The selected candidates can be posted at Indore/Bhopal/ Vadodara. The details of the posts are as given below:

Sl. No.	Name of the Post and Level	Tentative place of posting	Educational qualification(s) required	No. of post
(1)	(2)	(3)	(4)	(5)
1.	Director/Superintending Engineer (Civil) L-13 118500-214100	Indore/ Bhopal/ Vadodara	A degree or equivalent in Civil Engineering from a recognized University.	1
2.	Executive Engineer (EMC) L-11 67700-208700	Indore/ Vadodara	A degree or equivalent in Electrical/ Electronics Engineering from a recognized University.	1
3.	Assistant Director/AEE (Civil) L-10 56100-177500	Indore/ Bhopal/ Vadodara	A degree or equivalent from a recognized University in Civil Engineering.	1
4.	Assistant Engineer (Civil) L-8 47600-151100	Indore/ Bhopal/ Vadodara	A degree/diploma or equivalent from a recognized University/Institution in Civil Engineering.	3
5.	Assistant Engineer (Electrical) L-8 47600-151100	Indore	A degree/diploma or equivalent from a recognized University/Institution in Electrical/Electronics Engineering	1
6.	Hindi Cum Record Officer L-8 47600-151100	Indore	Master's degree of a recognized University in English/Hindi with Hindi/English as a compulsory and elective subject as degree level.	1
7.	Junior Engineer (Civil) L-6 35400-112400	Indore/ Bhopal	A degree/diploma or equivalent from a recognized University/Institution in Civil Engineering.	4
8.	Junior Engineer (Electrical) L-6 35400-112400	Indore/ Vadodara	A degree/diploma or equivalent from a recognized University/Institution in Electrical/Electronics Engineering.	3
9.	Stenographer Grade-D L-5 29200-92300	Indore/ Bhopal	12th Class OR equivalent from a recognized Board or University with having a speed of 80/40 wpm in English Shorthand and typing respectively or Speed of 60/25 wpm in Hindi Shorthand and typing respectively.	4
10.	Technician (Master Control Centre) L-1 18000-56900	Indore/ Bhopal	1- Passed 10th standard or equivalent 2- IT certificate in Electrical/Electronics Instrumentation.	4
11.	Technical Helper (Energy Management (Centre) L-1 18000-56900	Indore/ Vadodara	1- Passed 10th standard OR equivalent and working experience of two years with reputed electrical firms /Organizations.	5

The above vacancies are provisional and subject to change in future.

Details regarding eligibility criteria, experience, duties attached to the post (s) etc. can be seen at website of NCA namely www.nca.gov.in.

Last date of receipt of applications is 45 days from the date of publication in the Employment News.

51/19/Central Government/Recruitment/Graduate/Other/Deputation/Other than Delhi

Vacancy Circular

Debts Recovery Tribunal-2 Ministry of Finance Department of Financial Services

1st Floor, Triveni Complex, Abids, Hyderabad-500 001

The Authority invites applications on the prescribed form for the following vacant posts on deputation in the Debts Recovery Tribunal-II, Hyderabad. The application form can be downloaded from our website www.drt.gov.in. The applications complete in all respects may be forwarded to the Registrar, Debts Recovery Tribunal-II, 1st Floor, Triveni Complex, Abids, Hyderabad - 500 001. No. of vacancies may vary from time to time.

S. No.	Name of the post	No. of vacancies	Payscale (pre-revised)
1	Steno Grade 'C'	2	9300-34800-4200 GP
2	Accts. Assistant	1	9300-34800-4200 GP
3	Assistant	1 (anticipated)	8300-34800-4200 GP
4	Steno Grade 'D'	1	5200-20200-2400 GP
5	Court Master	1 (anticipated)	5200-20200-2400 GP
6	UDC	1	5200-20200-2400 GP
7	LDC	4	5200-20200-1900 GP

For eligibility criteria and desirable qualifications/experience related details, please visit www.drt.gov.in. Last date for receipt of applications is 45 days from the date of publication of this advertisement in the "Employment News".

51/7/Central Government/Recruitment/Other/Other/Deputation/Other than Delhi

For details regarding terms and conditions and downloading the application form please visit the official website of CSWB i.e. www.cswb.gov.in. The complete application shall reach this office within sixty (60) days from the date of publishing of this advertisement. Incomplete applications shall be rejected outright and decision of the Competent Authority in this regard shall be final.

Deputy Director (Pers.)

51/75/Central Government/Recruitment/Other/Other/Deputation/Delhi

Office of the Additional Director
**Central Government
Health Scheme**

E-2-C Rajaji Bhawan,
Besant Nagar
Chennai-90

Ph:(044) 23458435, 23458400

E-mail:

cghs_chennai@live.com;
cghs-chennai@nic.in

Recruitment to the post of
Pharmacist (Allopathy)

It is proposed to fill 07 posts of Pharmacist (Allopathy) by Direct Recruitment- SC- 02 posts, OBC- 01 post and UR-04 posts (one post for CGHS Pudukcherry WC).

Pay Band PB-I Re. 5200-20200 + Grade Pay Rs. 2800 (6th GPC).

Interested candidates to visit website "cghschennai.tn.nic.in".

Candidates can register their particulars online from 15.03.2017 till 15.04.2017 5.45 pm and

hardcopies of application with supporting documents should reach this office by post latest by 30.04.2017 (upto 5.00 pm).

ADDL DIRECTOR

CGHS CHENNAI

51/30/Central Government/
Recruitment/Other/Other/
Permanent/Other than Delhi

Indian Council for Cultural Relations
Azad Bhavan, I.P. Estate, New Delhi-110002 Ph.: 011-23379309-10

EMPANELMENT OF HINDI TEACHERS FOR DEPUTATION ABROAD

Indian Council for Cultural Relations (ICCR) invites applications to draw a panel of interested Hindi Teachers for deputation at ICCR's Cultural Centres/ its Chairs in Foreign Universities abroad.

Eligibility Criteria for Teachers:

Candidates having M.A/ M.Ed degree in Hindi language from a recognized University with a minimum of 60% marks, atleast 5 years of teaching experience and age not exceeding 62 years, are eligible to apply. Candidates should also have adequate knowledge of English language as well as the experience of delivering talks/ orientation on History, Traditions, Art and Culture of India.

Interested candidates may send their applications in the prescribed proforma on plain paper along with their detailed CV through proper channel to Deputy Director General, Indian Council for Cultural Relations, Azad Bhavan, I.P. Estate, New Delhi-110002 (email: ddnkoffice.iccr@gov.in) latest by March 31, 2017.

Prescribed proforma and other details are available on ICCR's website www.iccr.gov.in.

51/76/Central Government/Recruitment/Post Graduate/ 45-above/Deputation/Delhi

INDIRA GANDHI INSTITUTE OF DEVELOPMENT RESEARCH

(An Advanced Research Institute Established by Reserve Bank of India) Deemed University
Reaccredited with 'A' Grade by NAAC

ADMISSION NOTICE

Indira Gandhi Institute of Development Research (IGDR) invites applications for admission to the following programmes:

1. **M.Sc. (Economics):** This is a two-year programme commencing on July 10, 2017. **Eligibility:** Minimum qualification for admission to M.Sc. programme include one of the following degrees or their equivalents: B.A./B.Sc. in Economics/B.Com./B.Stat./B.Sc. (Physics or Mathematics)/ B.Tech./B.E. with at least 55% aggregate marks for Economics discipline and 60% aggregate marks for other disciplines. The applicant must have studied mathematics at the higher secondary or higher level.

Need-based scholarships are available for Masters students as per Institute's norms.

2. **M.Phil./Ph.D. (Development Studies):** These are interdisciplinary programmes commencing on July 10, 2017. The duration of M.Phil programme is two years and that of Ph.D. programme is four years. **Eligibility:** Minimum qualification for admission to the M.Phil./Ph.D. programme include one of the following degrees or their equivalents: M.A./M.Sc. in Economics/M.Stat./M.Sc. (Physics or Mathematics or Environmental Science or Operations Research)/ M.B.A./M.Tech./M.E./B.Tech./B.E. with at least 55% aggregate marks for Economics discipline and 60% aggregate marks for other disciplines. The applicant must have studied mathematics at the higher secondary or higher level.

Stipend: M.Phil./Ph.D. students would receive a monthly stipend of Rs.25,000/- in the first two years. Those students, who fulfill the terms and conditions for Ph.D. registration, would receive a monthly stipend of Rs.35,000/- after Ph. D. registration in the third year.

Selection Procedure: All candidates will be selected on the basis of their performance in an Online test and an interview. The Online test will be separate for M.Sc. and M.Phil./Ph.D. candidates. The Online test for both M.Sc. and M.Phil./Ph.D. will emphasize general aptitude, analytical ability and mathematical skills at appropriate levels. In addition M.Sc. students will have the option of answering a section either on Economics or Mathematics at the undergraduate level.

The Online test will be held on Saturday, April 15, 2017 at the following centres: Ahmedabad/Gandhi Nagar, Chandigarh, Bangalore, Benares, Bhopal, Bhubaneswar, Burdwan, Chennai, Guwahati, Hyderabad / Rangareddy, Jaipur, Jammu, Kolkata / Greater Kolkata, Lucknow, Mumbai / Greater Mumbai / Thane / Navi Mumbai, Delhi NCR, Patna, Shillong, Thiruvananthapuram. The test venue will be notified in the call letter. Based on the performance in the Online test, short listed candidates will be called for an interview at IGDR around last week of May or first week of June 2017. Second class return rail fare by the shortest route from the place of residence will be paid to the candidates interviewed. The decision of the Institute will be final.

3. **Online Application and payment of Fee:** Candidates can fill the application form online available at www.igdr.ac.in

General Category: The online application fee is Rs. 500/- only. **SC/ST/PD:** The online application fee is Rs.100/- only. Relaxation in eligibility criteria and reservation of seats for SC/ST/Physically disabled categories will be as per Govt. of India norms.

Last date for receipt of Online Application form is March 31, 2017.
Registrar, IGDR

51/46/University/Admission/Other/Other/Other/Delhi

DIVISION OF MICROBIOLOGY
ICAR-INDIAN AGRICULTURAL RESEARCH INSTITUTE
PUSA, NEW DELHI - 110 012

Walk-in-Interview

Applications are invited for the posts of JRF (01) in a DBT funded project, Division of Microbiology, ICAR-IARI. Eligible candidates may appear for walk-in-interview on 24.03.2017 at 09.30 A.M.

Details of the position and qualification are available on the institute website http://www.iari.res.in.

51/49/Central Government/Recruitment/Other/Other/Other/Delhi

Expand your Horizon... with a Career having world of Opportunities

Join Company Secretaryship (CS) Course Now!

Pathway to become a Company Secretary

Online registration @ www.icsi.edu

CS FOUNDATION PROGRAMME	CS EXECUTIVE PROGRAMME
Eligibility: 10+2 Pass or its equivalent (Students appearing for 10+2 or its equivalent Board Examination can also apply for CS Foundation Programme on provisional basis.)	Eligibility: Graduation or its equivalent (Any discipline excluding Fine Arts) / CS Foundation Pass (Students appearing in Final year Graduation or its equivalent Examination can also apply for CS Executive Programme on provisional basis.)
Cut-off dates for Admission / Registration to appear in examinations to be held in December, 2017 Session: 31st March, 2017	Cut-off dates for Admission / Registration to appear in one module in examinations to be held in December, 2017 Session: 31st May, 2017
Registration Fees** : Rs.4500/-	Registration Fees** : Rs.8500/- CS Foundation Pass Student, Rs.9000/- for Commerce Graduates, Rs.10000/- for Non-Commerce Graduates

**All fees and other dues payable to ICSI is to be remitted through payment gateway at "Online Services" option at www.icsi.edu. Fee concession for SC/ST/Physically handicapped and widows & wards of martyrs of the military and para military forces.

COURSE HIGHLIGHTS

- Opportunity for students of all streams
- Distance Learning anywhere in the world
- CS Qualification brings Position of Power and Prestige
- Eligible for Direct Access to Top Management / Board Room
- Offers Self Employment for practicing members
- Attractive remuneration and growth opportunities

THE INSTITUTE OF Company Secretaries of India

IN PURSUIT OF PROFESSIONAL EXCELLENCE
Statutory body under an Act of Parliament
(Under the Jurisdiction of Ministry of Corporate Affairs)

The Institute of Company Secretaries of India (ICSI) is a premier national professional body constituted under an Act of Parliament (Company Secretaries Act, 1980) to regulate and develop the profession of Company Secretaries.

For details contact :

- ☛ KOLKATA (EASTERN INDIA REGIONAL OFFICE) : 22901865, 22902178-79, 22832973, 22818541 BHUBANESHWAR : 2552282, 2551139 DHANBAD : 8559605 HOOGHLY : 26720315, 988677392 JAMSHEDPUR : 2234273, 9430701816, 8252956645 GUWAHATI (NE-CHAPTER) : 2467644, 9854671760 PATNA : 2222408 RANCHI : 2223382 / 3254128 ☛ DELHI (NORTHERN INDIA REGIONAL OFFICE) : 49343800 AGRA : 4031444 AJMER : 2425013 ALLAHABAD : 3266100, 9151425763 ALWAR : 2704046, 9413740652 AMRITSAR : 22272707/174 BAREILLY : 875575741 / 7495371873 BHILWARA : 238044 BIKANER : 2222050 CHANDIGARH : 2661840 DEHRADUN : 8559008 FARIDABAD : 9278544102, 8750665125 GHAZIABAD : 4559681 GURGAON : 2380021 JAIPUR : 2707236, 2707736, 9314007736 JALANDHAR : 941046129 JAMMU : 2439242 JODHPUR : 5102561, 5102854 KANPUR : 2296536, 2212707 KARNAL-PANIPAT : 8959100144 KOTA : 2400056 LUCKNOW : 4109382 LUDHIANA : 2545456 MEERUT : 9538099043 MODNAGAR : 243048 NOIDA : 4522056, 9811231084 SHIMLA : 8459393324 SONEPAT : 2255333 SRINAGAR : 2483775, 9906631180, 9796341055 UDAIPUR : 2413977 VARANASI : 2500199, 7809937000 YAMUNA NAGAR : 9812573452 ☛ CHENNAI (SOUTHERN INDIA REGIONAL OFFICE) : 26279698/2622212 AMARAWATI : 9440263033 BANGALORE : 23117158, 2311861, 23116574 CALICUT : 2743702 COIMBATORE : 2237008 HYDERABAD : 23398541, 23396494 KOCHI : 2482950, 4050592 MADURAI : 2340797 MANGALORE : 2216482 MYSORE : 2518068 SALEM : 8754340840 THIRUVANANTHAPURAM : 2641918 THIRISSUR : 9995639911 VISHAKHAPATNAM : 2533516 ☛ MUMBAI (WESTERN INDIA REGIONAL OFFICE) : 22844073, 22047580, 22047580, 22047604, 61307909 AHMEDABAD : 30025334 - 35, 9679785656 AURANGABAD : 2451124 BHAYANDER : 29193898, 7738517888 BHOPAL : 2577139 DOMBIVLI : 2445423 GOA : 243033, 9673885730 INDORE : 4248181, 2484552 KOLHAPUR : 2526160 NAGPUR : 2453276 NASHIK : 2318783 NAVI MUMBAI : 41021515, 9149121488 PUNE : 24203223 RAIPUR : 3207784, 7415296018 RAJKOT : 3059046 SURAT : 2463404 THANE : 25891333, 25883793 VADODARA : 2331496

ICSI Call Centre No.: 011- 3313 2333, 6620 4999 (Monday – Friday 7 a.m. to 11 p.m. & Saturday 9 a.m. to 9 p.m.)

51/1/Central Government/Admission/Other/Other/Other/Delhi

National Company Law Tribunal

Vacancy Notice

The National Company Law Tribunal invites applications for filling up the posts of Deputy Registrar, Assistant Registrar, Court Officer, Private Secretary, Assistant, Steno Grade II/P.A., Assistant Library Information Officer, Cashier and Record Assistant on deputation basis. For further details regarding eligibility criteria, educational qualifications, application proforma, etc. please visit our website: www.nclt.gov.in.

(Anil Kumar)
Under Secretary to the Govt. of India
Email: us@nclt.gov.in
Tel: 011-24363667

davp 07118/11/0012/1617

51/63/Central Government/ Recruitment/Other/Other/ Deputation/Delhi

Corrigendum to Advertisement Notice regarding filling up posts of Field Publicity Assistants in DFP (NWR), Chandigarh

Refer to the Advertisement Notice issued by this office in Employment News 1st to 7th October, 2016 and other newspapers regarding filling up posts of Field Publicity Assistants in North West Region of Directorate of Field Publicity

Essential Qualification (Point 1-a) may be read as:

INDIAN INSTITUTE OF SCIENCE BANGALORE-560 012

Indian Institute of Science invites applications for the IISc. Summer Fellowship in Science and Engineering 2017 (only SC/ST students need to apply).

Eligibility: SC/ST students studying 1 st year M.Sc in science disciplines (Biological, Physical, Chemical and Mathematical Sciences) or 3 rd year B.E./B.Tech or equivalent degree, during the academic year 2016-17.	Financial Support: IISc. will provide: - Travelling allowance equivalent to 2 nd Class sleeper train fare from nearest station of college/residence to IISc. and back. - Free boarding and lodging (on sharing basis) at IISc. - Fellowship of Rs.5,000/- and a book grant of Rs.1500/-
Selection Criteria: IISc. will evolve a suitable criteria for selecting the candidates for the programme.	Features of the Programme: Selected candidates will work with one of the Faculty members of IISc., and learn various techniques used in research for a period of one month during June-July 2016. Last date for submission of filled in application form is 15 th April 2017.

The students are requested to submit the online application by logging on to the web site: www.iisc.ac.in. The online application will open from 10th March 2017 (10 A.M onward).

After submitting online application, take a print out of the application along with study certificate and attach latest passport size color photograph at identified place duly signed application by the Principal of the college, the Principal signed application has to scan in PDF or Jpg format and has to be uploaded same to the website: www.iisc.ac.in

Queries if any, please contact : The Assistant Registrar (Academic), Indian Institute of Science, BANGALORE - 560 012, Tel: 080-2293 2937, E-mail: sfsa@academic.admin.iisc.emet.in

51/23/Central Government/Recruitment/Graduate/Other/Other than Delhi

"The applicant should possess a minimum qualification of Graduation from a recognized University."

Rest of the Advertisement notice remains the same, which is available on our website: dfp.nic.in/Chandigarh.

Application form alongwith attested copies of testimonials may be sent within 30 days of the date of publication of the advertisement in the Employment News to:

Director,
D/o. of Field Publicity, Room No. 23, Ground Floor
Kendriya Sadan, Sector No. 9-A, Chandigarh -160009

Note: The candidates who have already applied need not apply again.

Director
DFP, Chandigarh

davp 22206/11/0027/1617

51/73/Central Government/ Other/Other/Other/Other/ Other than Delhi

OIL AND NATURAL GAS CORPORATION LIMITED

Dehradun

Advt. No. 2/2017 (R&P)

Recruitment of Assistant Legal Advisor through CLAT-2017 Examination for LLM

Oil and Natural Gas Corporation Ltd. (ONGC), a "Maharatna" Public Sector Enterprise, and India's flagship energy major is engaged in Exploration and Production of Oil and Gas in India and abroad. A global player in energy, it contributes about 65% of India's domestic Oil and Gas production. Currently, ONGC through its subsidiary ONGC Videsh is India's largest Transnational Corporate with overseas investment of over 10 billion USD in 17 countries.

ONGC offers one of the best compensation packages in cost to company (CTC) terms in the country with opportunity of merit-oriented advancement in a professionally managed organisation focused on growth.

ONGC is looking for promising, energetic and young persons with bright academic record to join the organization as **Assistant Legal Advisor at E1 level**.

The pay scale is in the grade of Rs. 24,900 - 50,500/- (Under revision w.e.f. from 01.01.2017) with an increment of 3% per year. Besides Basic Pay, the employee is entitled to allowance @ 47% of Basic Pay under Cafeteria Approach, Dearness Allowance, HRA/Company Accommodation, Mining Allowance, Contributory Provident Fund, Conveyance Maintenance, Substantial Performance Related Pay (PRP), Medical Facility for self and dependents, Gratuity, Post Retirement Benefit Scheme and Composite Social Security Scheme as per Company rules.

Details of Posts:

S. No.	Designation & Level	No. of Posts				Total	Post Identified for PWD
		UR	OBC	SC	ST		
1.	Assistant Legal Advisor - E1 level	09	03	02	01	15*	OL, BL, OAL, B, LV

*Reservation for PWDs:

2 posts reserved for PWD(VH) which includes 1 backlog post reserved for PWD(VH) category of 2016 recruitment drive (Advt.2/2016(R&P)), if suitable candidate of VH category is not available against 1 backlog post then PWD candidate of other category may be considered.

Abbreviations Used: B=Blind, LV=Low Vision, OAL=One Arm & One Leg, OL=One Leg, BL=Both Legs.

2. Minimum Eligibility Criteria

Category of posts	Age limit as on 01.01.2017	Essential Qualification
Unreserved	30 years	Graduate Degree in Law (Professional) with minimum 60% marks. Practising advocate with 3 years experience would be preferred for all categories.
OBC	33 years	
SC, ST	35 years	
Persons with Disabilities(PWD)	40 years (further relaxed by 3 yrs for OBC and 5 years for SC, ST)	
Departmental candidates	Age relaxation will be extended to departmental candidates to the extent of their services rendered in ONGC	
Ex-Service men (General, OBC, SC,ST)	35 years (Notification No.39016/10/79-Estt(C) dated 15.12.1979, 36034/1/2008-Estt (Res) dated 04.10.2012, OM.36034/2/2013-Estt (Res) dated 08.04.2013)	

Note:

- The degree offered by Institutions/ Universities should be approved/ recognized by the necessary statutory bodies for employment to posts and services under the Central Government like Association of Indian Universities (AIU)/UGC/AICTE etc.
- Wherever CGPA/OGPA/CPI/DGPA or letter grade in degree is awarded, equivalent % of marks should be indicated in the application. Calculation of percentage of marks as per university / Institute rules in the qualifying degree is as per university/ institution rules. Please also obtain a certificate to this effect from the Univ. / Instt. for submission at the time of interview.
- Students in the final semester of the qualifying course can also apply. However, they must be able to produce mark sheet and course completion certificate with minimum 60% of marks in the essential qualification on or before 15.07.2017 failing which their candidature will be treated as cancelled.** In cases where division/ class and percentage equivalence certificate is not given by the Institute for relative grades (CGPA/OGPA/CPI/DGPA etc.), the equivalence will be established by dividing the candidate's relative grade with maximum possible corresponding scale and multiplying the result with 100
- As per the notification issued by CLAT Authorities for CLAT-2017, the eligibility criteria is different than that of ONGC but for recruitment for **Assistant Legal Advisor in ONGC the minimum eligibility criteria would be as per Para 2 above**
- For getting the benefit of reservation under OBC category, the name of caste and community of the candidate must appear in the 'Central list of Other Backward Classes' available on National Commission for Backward Classes (NCBC), Government of India website www.ncbc.nic.in. The candidates must not belong to creamy layer. Candidates seeking reservation as OBC, will have to submit at the time of interview, caste certificate, ONLY in the prescribed proforma meant for appointment to posts under the Government of India from the designated authority indicating clearly the candidates caste, the Act/Order under which the caste is recognised as OBC and the Village/Town the candidates is ordinarily resident of.

1. Prescribed format of the caste certificate for OBC, SC, ST for employment in government under taking is down-loadable from www.ongcindia.com.

g. OBC candidates must ensure that they possess the latest Non-Creamy layer certificate of Government from time to time. A certificate containing any variation in the caste name will not be accepted.

3. SELECTION PROCEDURE:

3.1. Eligible candidates meeting age and minimum eligibility criteria of ONGC as para 2 above will be required to appear in Common Law Admission Test (CLAT) - 2017 Conducted by Chanakya National Law University (CNLU), Patna for the purpose of admission in post graduate programme (LLM) in the National Law Universities. Candidates meeting the minimum eligibility criteria as per para 2 above will be shortlisted on the basis of CLAT-2017 Score for posts graduate courses (LLM) to be held on 14th May 2017.

3.2. Score from ONLY CLAT-2017 examination is valid for this recruitment exercise under this advertisement. Score from previous CLAT examinations are not valid.

3.3. Candidates will be short-listed on the basis of CLAT-2017 Score for LLM as per the criteria decided by the ONGC Management for further selection process subject to their meeting the eligibility criteria with regard to age, qualification etc.

3.4. Final Selection will be on the basis of scores obtained by the candidates in CLAT-2017 Examination for LLM, Educational Qualification (including additional inline higher qualification) and performance in personal interview. If total marks are identical than order of merit will be fixed on the basis of performance (Weightage of CLAT Score + Marks in Interview) and if both (Total Marks & Performance) are identical than the one older in age is considered senior for release.

3.5. Departmental candidates shall be given first consideration in matters of selection while other things such as qualification, eligibility and selection criteria etc. remain the same.

4. HOW TO APPLY:

4.1. Application is a **two stage process** i) On-line registration for CLAT-2017 examination for LLM to be held on 14.05.2017 ii) Online Application to ONGC with relevant link available at www.ongcindia.com along with CLAT-2017 registration number.

4.2. Candidates are required to first submit their application ON-LINE for CLAT-2017 examination following the steps prescribed in the information brochure for the examination.

4.3. For detailed information on CLAT-2017 examination for LLM, the interested candidates may log on to www.clat.ac.in

4.4. On completion of on-line application process, the candidates will be required to take print out of registration slip of CLAT-2017. These documents will also have the CLAT-2017 registration number of the candidate. **Candidates must preserve this documents carefully.**

4.5. Candidates after filling the form of CLAT-2017 examination for LLM will apply online at ONGC website www.ongcindia.com with the relevant link.

4.6. Candidates must enter the **same name in the same configuration** as they have entered while applying for CLAT-2017 examination for LLM. For example, if the candidate has entered his name as Praveen Kumar Singh in the ON-LINE CLAT-2017, he must enter Praveen Kumar Singh (exactly same spelling) while applying to ONGC online. He must not enter P K Singh or Praveen K Singh.

4.7. Candidate need not pay any application fee to ONGC for this recruitment

5. IMPORTANT DATES:

a. Start Date for receiving online application	5 th May, 2017 (Tentative)
b. Last date for receipt of on application	25 th May, 2017 (Tentative)

6. GENERAL INSTRUCTIONS:

6.1. Candidates are advised to go through the detailed instructions for CLAT-2017 examination for LLM and the detailed advertisement of ONGC very carefully. On few of the parameters the criteria of CLAT-2017 and ONGC differ. The eligibility of candidates, writing CLAT-2017 examination for career in ONGC will be as per para 2.

6.2. Mere issue of call letter to the candidate will not imply that his/her candidature has been finally cleared by ONGC. Till such time the candidature is provisional and ONGC takes up verification of eligibility conditions with reference to original documents only after the candidate has qualified for interview.

6.3. Candidature is liable to be rejected at any stage of recruitment process or after recruitment or joining if any information provided by the candidate is found false or is not in conformity with eligibility criteria.

6.4. Appointment of selected candidates will be subject to their passing the Company's Medical Examination as per standards laid down under ONGC's Medical Examination of Employees Rules, 1996. Details of the rules are available on ONGC's website www.ongcindia.com

6.5. Candidates can go through the "Frequently Asked Questions (FAQs)" at www.ongcindia.com.

6.6. The selected candidates are liable to be posted anywhere in India or abroad.

6.7. Candidates employed in PSUs and Government departments will be required to produce **No Objection Certificate** at the time of interview.

6.8. For any dispute, Courts of New Delhi will have the jurisdiction.

6.9. For more information about the Company you may visit our website www.ongcindia.com.

DGM (HR) - Rectt

Oil and Natural Gas Corporation Ltd.

Tel Bhawan, Dehradun

ONGC is not responsible for printing errors, if any

51/43/Public Under Taken/Recruitment/Graduate/25-35/Other/Other than Delhi

The National Institute of Health and Family Welfare

Baba Gangnath Marg
Munirka, New Delhi-110 067

F. No. A.12024/1/2017-Admn.I

VACANCY NOTICE

This autonomous Institute funded by the Ministry of Health and Family Welfare is an apex Technical Institute for promoting Health and Family Welfare Programmes in the country through Education and Training, Research and Evaluation, Consultancy, Advisory and Specialized Services

Applications are invited from the Citizens of India for the following posts:

S. No.	Name of Post	Pay Band and Grade Pay*	No. of post	Reservation
1.	Jr. Hindi Translator	Rs. 9300-34800 + Grade Pay Rs. 4200	01	UR
2.	Stenographer Grade-II	Rs. 9300-34800 + Grade Pay Rs. 4200	01	UR (OH-OL) Orthopedically Handicapped-one leg

*The candidates appointed will be eligible for pay as per 7th CPC after its implementation in the Institute.

For details, please visit website: www.nihfw.org. Last date for receipt of completed applications is 24.04.2017.

Director

davp 17153/11/0022/1617

51/70/Autonomous Body/Recruitment/Other/Other/Other/Delhi

Tata Memorial Centre

Advanced Centre for Treatment, Research and Education in Cancer (ACTREC)

Kharghar, Navi Mumbai - 410210

&

Tata Memorial Hospital (TMH)

Parel, Mumbai - 400 012

(A Grant-in-aid Institution of the Department of Atomic Energy, Government of India)

Applications are invited in the prescribed format for the award of **JUNIOR RESEARCH FELLOWSHIPS [JRF 2017] for Ph.D. in Life Sciences at Tata Memorial Centre.**

The Tata Memorial Centre (TMC) is an autonomous Grant-in-aid Institution of the Department of Atomic Energy. The TMC is comprised of the Advanced Centre for Treatment, Research and Education in Cancer (ACTREC) and the Tata Memorial Hospital (TMH). The TMC conducts Ph.D. program in Life Sciences and is affiliated to the Homi Bhabha National Institute (Deemed University). On-going research at TMC includes basic and translational research in Cancer Biology. Specific research topics include study of cell proliferation, differentiation, apoptosis,

metastasis, tumor immunology, molecular imaging, carcinogenesis, stem cell biology, biophysics, structural biology, bioinformatics, proteomics, genomics, genetics, epigenetics and Pharmacology.

Qualifications: M.Sc. (Applied Biology/Biochemistry/Bioinformatics/ Biophysics / Biotechnology/ Botany / Life Sciences/ Microbiology/ Molecular Biology/Zoology or related Biological Sciences) / M.Tech. (Bioinformatics/ Biotechnology), M.V.Sc.; M.Pharm. from a recognized University with \geq 60% aggregate marks. These awaiting results may also apply. **As per HBNI guidelines, candidates with < 60% aggregate marks cannot be admitted in the program or be considered for an interview.** Candidates having done post-graduation course of only 1

year duration are not eligible.

Stipend: Rs. 25000/- + 30% HRA (if hostel facility is not allotted) per month as applicable. Limited hostel facility is available on the ACTREC campus on first come, first served basis.

HOW TO APPLY

Please read the instructions for filling in the application before you begin the application process. All the candidates must **APPLY ONLINE** (www.actrec.gov.in) and then submit Demand Draft (DD) by courier or speed post for ₹ 500/- drawn in favor of TMC-ACTREC payable in Navi Mumbai or transfer the money by online transfer (no fees for female candidates and SC/ ST/ physically handicapped (PH) candidates). SC/ST/PH candidates need to provide proof when applying

Continued on page 15

National Horticultural Research and Development Foundation (NHRDF)

REQUIRES

The following positions at their Krishi Vigyan Kendra, Ujwa, New Delhi - A Project financed by Indian Council of Agriculture Research (ICAR)

Subject Matter Specialist (Animal Husbandry) - 1 No.

Unreserved in the Pay Scale of Rs.15600-39100 + GP Rs. 5400/-

Attendant - 1 No.

Unreserved in the Pay Scale of Rs. 4440-7440 + GP Rs. 1300/-

The interested candidates may please refer our website www.nhrdf.com for details of essential qualifications, experience, application format & other terms & conditions of appointment. Last date for receipt of application is 21 days from the date of publication.

DIRECTOR

National Horticultural Research and Development Foundation

Bagwan Bhawan, 47, Parkha Road, Institutional Area, Janakpuri, New Delhi-110056

Phone No.: 011-28522211, Fax: 011-28525129 email: delhi@nhrdf.com

51/92/Central Government/ Recruitment/Other/Other/Other/Delhi

Continued from page 14 online. Candidates must write their name and application number behind the DD. The deadline for online application is 28th April 2017. Incomplete forms and those without attachments will be rejected. Final Admission into the Ph.D. program is subject to the candidate satisfying HBNI eligibility criteria as mentioned above. TMC reserves the right to increase the minimum eligibility criteria in case of receipt of large number of applications. A list of eligible candidates called for the written entrance exam will be displayed on the ACTREC website on 12th May 2017.

An 'objective type' Written Exam will be held at Bharati Vidyapeeth's Institute of Technology, opposite Kharghar Station, Sector 7, Belpada, CBD, Navi Mumbai - 400 614, on Sunday 28th May 2017 at 9.30 a.m. The list of candidates who have qualified for interview on the basis of this exam will be displayed at the: (i) ACTREC website, (ii) Examination Centre, and (iii) ACTREC Security Gate on 29th May, 2017 after 7p.m. Their interviews will be held at ACTREC on 30th & 31st May, 1st & 2nd June 2017.

Students who have qualified in National Level Written Tests

● Candidates who have valid Junior Research Fellowships from CSIR/UGC/ICMR/DBT or other recognized agencies obtained after appearing for a written entrance test will be called for direct interview at ACTREC - only if they have applied online.

● Candidates who have applied online but have received external fellowship intimation after 28th April 2017 must send proof of the award by e-mail [jrf2017@actrec.gov.in] to seek direct interview dates.

● A performance-based shortlist of candidates who have cleared the Joint Graduate Entrance Examination for Biology and Interdisciplinary Life Sciences (JGEEBILS) will be displayed on the ACTREC website. Shortlisted candidates, if interested in ACTREC Ph.D. program must also apply online.

The list of the candidates called for direct interview on 5th, 6th and 7th June 2017 will be displayed on the ACTREC website on 12th May 2017.

The list of Research Projects being offered to Ph.D. students at TMC will be displayed on the ACTREC website on 12th May 2017. Candidates are encouraged

Government of India

Central Government Health Scheme

B-114,115, Vibhuti Khand,Gomti Nagar Lucknow-226010

RECRUITMENT NOTICE

Applications are invited in the prescribed proforma along with self attested copies of certificates in support of educational qualification, experience date of birth and caste for filling up the posts on purely temporary basis. The last date of receipt of application is 21 days from the date of publication including the date of publication of this recruitment notice.

Sl. No.	Name of the posts and scale of pay	No. of post	Essential Educational and other required Qualifications	Category of post UR/SC/ST/OBC/Locomotors Disability(Divyang) etc.					Age Limit as on from the date of publication
				UR	SC	ST	OBC	LD	
1.	Pharmacist (Group-C, Non-Gazetted) (pre-revised) PB-I, 5200-20200, GP-2800 & (Revised as per 7th CPC-2016, In Pay Matrix- Level-5)	08 (Eight)	(A) 10+2 with Science Stream (Physics, Chemistry and Biology) or equivalent from a recognized Board or University; (B) Technical Qualification:- (i) Diploma in Pharmacy from recognized institution and registered as Pharmacist under the Pharmacy Act, 1948; and (ii) Two years' experience as Pharmacist in any recognized Hospital or Pharmacy after duly registered as Pharmacist under the Pharmacy Act, 1948; and OR (i) Bachelor degree in Pharmacy (B. Pharm.) from a recognized University or equivalent; and (ii) Registered as a Pharmacist under the Pharmacy Act, 1948.	06	Nil	Nil	02	Nil	Between 18 and 25 years (Relaxable for Government servants up to the age of forty years in the case of General candidates and up to forty-five in the case of candidates belonging to the Scheduled Castes or the Scheduled Tribes in accordance with the instructions or orders issued by the Central Government from time to time). Note 1: The crucial date for determining the age limit shall be the closing date for receipt of applications in India (and not the closing dates for those in Assam, Mizoram, Manipur, Nagaland, Meghalaya, Arunachal Pradesh, Tripura, Sikkim, Ladakh Division of Jammu and Kashmir State, Lahaul and Spiti Districts and Pangi Sub Division of Chamba District of Himachal Pradesh, Andaman and Nicobar Islands or Lakshadweep). Note 2: In the case of recruitment made through Employment Exchange, the crucial date for determining the age limit shall be the last date up to which the Employment Exchange is asked to submit the names.

Note:- (1) CGHS Lucknow is fully computerized. The computer knowledge is desirable.

(2) Applicants should clearly write the name of post applied for on the envelope.

(3) Age relaxation:- OBC (Non creamy layer)- 3 years, (Divyang) Locomotors Disability -10 years, Ex-servicemen -services rendered in Army, Navy or Air Force plus 3 years. (The age relaxation for reserved category applicants is admissible only in the case of vacancies reserved for such categories. The reserved category applicants, who apply against posts meant for UR category, are not entitled to get age relaxation).

(4) Number of posts may vary.

(5) Those candidates already employed in Govt. /Semi Govt. /Autonomous institutions should submit their application through their employer and furnish 'NO OBJECTION CERTIFICATE'.

Abbreviations used: SC-Scheduled Caste, ST-Scheduled Tribe, OBC-Other Backward Classes, UR-Un Reserved, LD-Locomotors Disability.

FORMAT OF APPLICATION

Application for the posts of: - **PHARMACIST (Allopathic)**

Central Govt. Health Scheme, Lucknow

Ref: Employment News Advt. No. & Date.....

To,

The Additional Director
Central Govt. Health Scheme
B-114,115, Vibhuti Khand, Gomti Nagar
Lucknow-226010

Passport size photo self attested by the candidate

1. Name of applicant in full (block letter)			
2.A. Father's Name/Husband's Name			
B. Mother's Name:			
3. Date of birth (as per high school or equivalent board certificate) Cut off date of age limit as per the Note-1 mentioned in the Recruitment Notice.		Date of Birth..... Age as on last date of receipt of application :-Years.....Month.....Days	
4. Sex			
5. Nationality			
6. Marital status (Married/Un-married)			
7. Whether belonging to General/SC/ST/OBC/Locomotors Disability (Divyang)/Ex-serviceman. (certificate may be attached)			
8. Education and Technical Qualification. (Self attested copies of mark sheet & Certificate to be enclosed)			
Name of Exam. Passed.	Year of Passing	Name of Board/Institution	Subject
			% of Marks Obtained
9. Details of experience in relevant field. (Self attested copies to be attached)			
10. Registration as pharmacist under pharmacy Act 1948. (Attach self attested copy of same)			
11. Name of Employment Exchange and place; registration No. if any.			
12. A) Permanent address :		A) _____	
B) Corresponding Address if any:		B) _____	
13. List of enclosures:-		(1)	(2)
		(4)	(5)

I do hereby declare that all the statements made in this application are true, complete and correct to the best of my knowledge and belief. In the event of any information being false/incorrect or ineligibility being detected before or after the test/interview my candidature will stand cancelled.

Place _____
Date _____

Signature of applicant

51/51/Central Government/Recruitment/10+2/18-25/Temporary/Other than Delhi

to interact with and seek information from the Principal Investigators whose names and e-mail IDs will be given against their respective projects.

Declaration of the Results
The list of successful candidates will be displayed on the ACTREC website.

Sr. Administrative Officer
ACTREC, TMC

51/90/Public Under Taken/
Recruitment/Post Graduate/
Other/Other/Other than Delhi

DISCLAIMER

The views expressed by the authors in the articles published in the Employment News are their own. They do not necessarily reflect the views of the government or the organisations they work for. The contents of the advertisements published in the Employment News belong to the organisation or their representatives. The Employment News is in no way responsible for any liability arising out of the contents/text of these advertisements.

CATEGORY - I
MERCHANT
BANKER

1st Floor, Khivraj Complex - I, No. 480, Anna Salai, Nandanam, Chennai - 600036
Telephone No.: 044 - 24313094 to 97

Requires urgently qualified professionals/specialists in following position(s)/ discipline(s) :

Position(S)/ Discipline(S)	No. of Vacancies
Secretarial Officer (Systems and Networking)	01
Merchant Banker and Corporate Advisory	02
Equity Research Analyst	02
Dealer (Stock Broking)	11

For detailed advertisement please visit our website www.indbankonline.com. Last date for submission of application is 31-3-2017.

51/60/Bank/Recruitment/Other/Other/Other/Other than Delhi

Office of PR, the Chief Controller of Accounts
Ministry of Shipping
Road Transport & Highways
 I.D.A. Building, Jamnagar House, New Delhi-110011

No. Pr.CCA/SRTH/Admn/ALHW/Deputation/2016-17
 Sub: Vacancy Circular for filling up 06 posts in the O/o Pr. Chief Controller of Accounts, M/o SRTH on deputation basis.

1. O/o Pr. CCA, M/o RTHS proposes to fill up the posts of Accountant at PAO (ALHW) on deputation basis from among the staff working in organized Accounts service.

Post	Grade	Pay Matrix	Station of Posting	No. of the Posts to be filled up
Accountant	General Central Service, Group 'C' Non-Gazetted	Level-5	Port Blair	06

2. The period of deputation will be initially for a period of 3 years and can be extended or curtailed as required in the exigencies of public services. The terms and conditions of deputation as stipulated in DOP&T OM No. dated 17.06.2010 is applicable. The age of applicant shall not exceed 58 years as on the closing date of receipt of application.

3. The pay and Allowances will be regulated as per DOP&T OM: 6/8/2009-Esst (Pay-II) dated 17.06.2010.

4. For further details log in to www.morth.nic.in and www.shipping.nic.in and contact 011-23071239, 09654681943, 06868282926.

5. Last date of receipt of application for the post i.e., **18.04.2017**.

51/44/Central Government/Recruitment/Other/Other/Deputation/Delhi

INDIAN INSTITUTE OF TECHNOLOGY KANPUR

Notice for Admission to Ph.D./M.Tech./M. Des./MS(Research)

Applications are invited for admission to July 2017 semester in the following programmes:

M.Tech. & Ph. D (ENGINEERING): Aerospace * Biological Sciences & Bio-Engg * Chemical * Civil * Computer Science & Engg * Earth Sciences * Electrical * Industrial and Management Engg. (all areas of Management) * Materials Science & Engg. * Materials Science * Mechanical * Nuclear Engg and Technology (only Ph.D.) * Photonics Science and Engineering

MS(RESEARCH): *Aerospace Engineering * Chemical Engineering * Civil Engineering *Computer Science & Engineering * Electrical Engineering * Mechanical Engineering * Photonics Science & Engineering

Ph.D. (SCIENCES): Chemistry * Mathematics & Statistics * Physics * Earth Sciences

Ph.D. (HUMANITIES & SOCIAL SCIENCES): Economics * English (Literature, Linguistics & ELT) * Fine Arts * Philosophy * Psychology * Sociology

Masters of Design & Ph.D. (Design)

For eligibility requirements, admission procedure and other relevant details visit <http://www.iitk.ac.in/doaa/pgadmission.htm>

The online applications portal will be available from 28th March, 2017 till 21st April, 2017.

51/58/Central Government/Admission/Other/Other/Other than Delhi

DIVISION OF AGRICULTURAL CHEMICALS
ICAR-INDIAN AGRICULTURAL RESEARCH INSTITUTE
 NEW DELHI-110012

Walk-In Interview

Eligible candidates may attend the interview at seminar hall (Room No. 139, LBS Building) of the Division on 12 April 2017 at 10:00 AM.

Research Associate: 1 Post; Semi-skilled Labour: 1 Post,
Project Title: "Chemical, structural and functional characterization of identified anti-tick lead phytochemicals and optimization of delivery matrix for effective application of natural formulation for the control of acaricide resistant ticks"

For details, please refer to www.ari.res.in. No TA/DA will be paid for attending the interview.

A.A.O.

51/14/Central Government/Recruitment/Other/Other/Other/Delhi

NATIONAL HIGHWAYS & INFRASTRUCTURE DEVELOPMENT CORPORATION LIMITED
 (A Govt. of India Undertaking)
 Corporate Office: 3rd Floor, PTI Building, 4-Parliament Street, New Delhi-110001.

Dated: 3rd March, 2017

Applications are invited from dynamic, effective and experienced eligible officers working in Central Government Ministries / Departments, Autonomous Bodies, Public Sector Undertakings, State Government Departments and State Government Public Undertakings on Transfer on Deputation basis for the following post:-

Name of the post	No. of Vacancies*	Pay Band and Grade Pay in CDA pattern
General Manager (Tech. / Project)	02*	PB-4 of Rs.37,400-67,000/- plus Grade Pay of Rs. 8,700/- (Pre-revised)

Last date for submission of application: **17.05.2017 - 18:00 hrs.**
 For detailed Terms and Conditions please visit- www.nhidcl.com

NOTE 1: *The number of vacancy in the post may vary, depending upon the requirement. Further, NHIDCL reserves the right to prepare a Panel of selected Candidates for filling up the indicated and future vacancies that may arise up to 31.05.2018 in NHIDCL.

NOTE 2: Retired Officer (s) who have served in the Government or have held equivalent posts, satisfying the prescribed eligibility criteria, may also apply for the post as Consultant on contract basis in the prescribed proforma.

NOTE 3: Any change or amendment to this notice will be posted on the NHIDCL Website only.

NOTE 4: Incomplete applications or those received after the prescribed date shall be summarily rejected.

BUILDING INFRASTRUCTURE, BUILDING THE NATION

51/50/Central Government/Recruitment/Other/Other/Deputation/Delhi

INDIAN INSTITUTE OF TECHNOLOGY DELHI
 HAUZ KHAS, NEW DELHI-110016
 ADVERTISEMENT NO. 01/2017(IIT JAMMU) FOR VARIOUS FACULTY POSITIONS (FOR IIT JAMMU)

IIT Jammu invites applications from qualified Indian Nationals, Persons of Indian Origin (PIOs) and Overseas of India (OCIs) for the following positions in the following departments :-

ADVERTISEMENT FOR VARIOUS ACADEMIC POSITIONS

Post	Pay Band
Professor	Rs. 37400-67000 (minimum pay of Rs. 48000/-) + AGP Rs. 10500/- (Pay Band - 4)
Associate Professor	Rs. 37400-67000 (minimum pay of Rs. 42800/-) + AGP Rs. 9500/- (Pay Band - 4)
Assistant Professor and Assistant Professor (on contract)	Rs. 15600 - 39100 + AGP 8000/-; Minimum Pay 30000/-; Pay Band - 3 Candidates with Ph.D. but with less than 3 years experience can also be considered for Assistant Professor on contract on pay as approved by the Board of Governors, IIT Delhi being the mentor Institute.

The candidates should preferably be below 35 years of age for Assistant Professor. Three years relaxation for females can be considered. Other relaxations as per Govt. of India rules.

NOTES:

- The Institute is open to receiving applications from candidates with any specialization in the above disciplines.
- Government of India policy on reservation of faculty positions as applicable to IITs, including that for persons with disability, will apply.
- The minimum requirement of qualifications and/or experience may be relaxed in respect of exceptionally outstanding candidates in certain disciplines.
- A mere fulfillment of required minimum qualifications and experience does not entitle a candidate to be called for an interview/discussion.
- The Institute reserves the right to fill or not to fill the posts advertised.
- No correspondence whatsoever will be entertained from the candidates regarding postal delays, conduct and result of interview, and reasons for not being called for interview or selection.
- Depending upon the qualification and experience, a higher start/salary may be offered in deserving cases.
- The candidates called for interview will be paid AC2-Tier by Train/Economy Class by Air or actual expenditure and AC tax by road (from Airport/Railway Station/ST and back) fare from their place of residence/work and back by the shortest route within India. The reimbursement will be made online to their respective bank accounts later after the interview.

DEPARTMENTS:

1. Computer Science & Engineering Programming languages, Analysis and Language implementation, Distributed and Multicore computing, operating systems and cloud computing, computer Architecture.	Power System, Power Electronics, Machines and Drives.
2. Chemistry Physical Chemistry, Inorganic Chemistry, Organic Chemistry.	5. Humanities and Social Sciences Economics, English, Linguistics, Sociology, Philosophy, Psychology.
3. Civil Engineering Structural Engineering, Water Resources Engineering, Environmental Engineering, Geotechnical Engineering and Transportation Engineering.	6. Mathematics Algebra, Harmonic Analysis, Functional Analysis, Number Theory, Topology, Numerical Analysis, Matrix Theory, Partial Differential Equations, Optimizations, Probability and Statistics
4. Electrical Engineering (Including Electronics and Telecommunication) All areas of Electrical Engineering including Electronics and Circuits.	7. Mechanical Engineering Mechanical Design, Industrial Engineering, Thermal Engineering, Fluids Engineering, Solid Mechanics.
	8. Physics All areas of Physics.

MINIMUM QUALIFICATION AND EXPERIENCE:

PROFESSOR/ ASSOCIATE PROFESSOR/ ASSISTANT PROFESSOR: A Ph.D., with 1st class or equivalent grade at the preceding degree in an appropriate discipline with a very good academic record throughout.

PROFESSOR: Minimum 10 years Teaching/Research/Industrial experience of which at least 4 years should be at the level of Associate Professor in IITs or in similar institutes of national importance or at an equivalent level in any other Indian or Foreign Institutions/Institutions of comparable standards.

ASSOCIATE PROFESSOR: Minimum 6 years Teaching/Research/Industrial experience of which at least 3 years should be at the level of Assistant Professor or equivalent in IITs or in similar institutes of National importance or at an equivalent level in any other Indian or Foreign Institutions/Institutions of comparable standards.

ASSISTANT PROFESSOR: Minimum 3 Years Teaching/Research/Industrial experience Post Ph.D.

IIT Jammu will help faculty members to settle in their in their academic role and to grow professionally.

For the academic posts, the following perks are made available

1. Initiation grant of up to Rs. 20.00 lakhs for research.
2. A cumulative Professional Development Allowance of Rs. 3 lakhs for every block period of 3 years is available to every member of the faculty to meet the expenses for participating in both National and International conferences, paying the membership fee of various professional bodies, books and periodicals and contingent expenses.
3. Reimbursement of telephone bills up to a ceiling of Rs. 1500/- per month.
4. There is provision for payment of relocation allowance to faculty joining the Institute from abroad or from elsewhere in India as per Institute rules, details of which are available on the Institute website.

ACCOMMODATION: Suitable residential accommodation as per Institute rules shall be provided on joining the Institute (this is subject to availability).

ABOUT THE CAMPUS: IIT Jammu is operating from a Temporary Campus located within Jammu city. IIT Jammu has been allotted about 400 acres land in Village Jagti, on the highway to Srinagar, about 15 Km from Jammu city.

It is a requirement that candidates visit the IIT Jammu website (<https://recruit.iitd.ac.in/iitjammu>), prepare and submit on-line the completed application for appointment against the above positions. The Website also contains useful information on various aspects of working and living at IIT Jammu and on the recruitment process.

As a precaution, after submitting the application through the website, please retain a printed copy of the application with you. Candidates employed with Government/Semi-Government Organizations or with Autonomous Bodies must print a copy of the electronic submission and submit the printed version through proper channel at the address given below.

The last date of receipt of application is 17.04.2017. Please visit our website <https://recruit.iitd.ac.in/iitjammu> for more details and the status of your online application.

All purpose Address:
 Asstt. Registrar (E-1)
 IIT Delhi, Hauz Khas, New Delhi - 110016 (India)
 Telephone : +91-11-26591716 | Fax: +91-11-26597216, E-mail: ar_e1@admin.iitd.ac.in

51/22/Central Government/Recruitment/Other/Other/Other/Delhi

National Institute of Epidemiology (ICMR)

Atyapakkam, Chennai - 600077

Applications are invited upto 19.05.2017 (Friday) for one post of Scientist 'B' (Microbiology/Virology) under 'Scheduled Tribe' category and one post of Scientist-B (Statistics/ Bio-Statistics) under 'Other Backward Class' category in the Pay Band (PB-3) Rs. 15600-39100 + Grade Pay Rs. 5400 and other allowances as per Rules at the ICMR's National Institute of Epidemiology, Chennai.

For Scientist-B (Microbiology/Virology) (1 Post - ST Category):
Essential Qualification: 1st class Master's degree in relevant subjects (Microbiology/ Medical Lab Technology/ Virology) from a recognized University, OR 2nd Class M.Sc. + Ph.D. degree in the above subjects from a recognized University.

Desirable Qualification: (i) qualifications.

IIITD | **INDRAPRASTHA INSTITUTE of INFORMATION TECHNOLOGY DELHI**
 (A State University, established by Government of NCT of Delhi)
 Okhla Phase-II, New Delhi-110020 | Website: <http://www.iiitd.ac.in>

Adv. No.01/2017

Applications are invited for the post of Registrar at the Indraprastha Institute of Information Technology (IIIT) Delhi, a state University created by an Act of Delhi Govt. IIIT-Delhi is a research-led institute, fashioned after IITs.

For eligibility & more details please visit our website <http://iiitd.ac.in/careers/staff>.

Last date is 31.03.2017 by 5:00 PM.

51/3/State Government/Recruitment/Other/Other/Other/Delhi

Doctorate in Microbiology / Medical Lab Technology / Virology.
 (ii) Additional Post doctoral research/teaching experience in clinical Microbiology/infectious disease diagnostics or Surveillance / Clinical Laboratory research / Immunology research in recognized institute(s).
 (iii) Working knowledge of computer applications and bioinformatics.
 (iv) Two years R & D/Teaching experience in clinical microbiology / Infectious Disease diagnostics or surveillance/ clinical laboratory research/ Immunology research after obtaining essential qualifications.

Age Limit: Not exceeding 40 years (including 5 years of age relaxation for ST candidates). Relaxable upto 5 years for Government servants and 10 years for Physically Handicapped (PH) candidates.

For Scientist-B (Statistics/Bio-Statistics) (1 Post - OBC Category):
Essential Qualification: 1st class Master's degree in Statistics/ Bio-Statistics from a recognized University, OR 2nd Class M.Sc. + Ph.D. degree in Statistics/Bio-Statistics from a recognized University.

Continued on page 17

INDIAN INSTITUTE OF TECHNOLOGY DELHI
HAUZ KHAS, NEW DELHI-110016

ADMISSION TO POSTGRADUATE/Ph.D. PROGRAMMES 2017-2018 (1st SEMESTER)

1. **Ph.D.:** Depts: Appl. Mech., Biochem. Engg. & Biotech., Chem. Engg., Chemistry, Civil Engg., Comp. Sci. & Engg., Elect. Engg., Hum. & Soc. Sci., Management Studies, Maths, Mech. Engg., Physica, Text Tech.
Centres: Appl. Res. in Electron., Atmos. Sci., Biomed. Engg., Energy Studies, Ind. Tribology Machine Dynamics & Maint. Engg., Instr. Design & Dev., National Resource Centre for Value Education in Engineering, Polymer Sci. & Engg., Rural Dev. & Tech.
Schools: Amar Nath and Shashi Khosla School of Information Tech., Bharti School of Telecom. Tech. and Management, Kusuma School of Biological Sciences, Interdisciplinary Research Programme: Transportation Research & Injury Prevention Programme.

2. **M. Tech.:** **Appl. Mech.:** (1) Engg. Analysis and Design, **Chem. Engg.:** (1) Chemical Engg., Chemistry: (1) Molecular Engg., Chemical Synthesis & Analysis, **Civil:** (1) Constr. Engg. & Management (2) Envir. Engg. & Management (3) Rock Engg. & Underground Structures (4) Geotechnical & Geoenvironmental Engg. (5) Stru. Engg. (6) Water Resources Engg., (7) Transportation Engg., **Comp. Sc. & Engg.:** (1) Comp. Sc. & Engg., **Elect. Engg.:** (1) Commun. Engg. (2) Comp. Tech. (3) Control & Automation, (4) Integr. Electro. & Circuits (5) Power Electro. Elect. Machine & Drives (6) Power Sys., **Mech. Engg.:** (1) Mechanical Design (2) Industrial Engg. (3) Production Engg. (4) Thermal Engg., **Physics:** (1) Appl. Optics (2) Solid State Materials, **Text Tech.:** (1) Fibre Sc. & Tech. (2) Text. Engg. (3) Text. Chemical Processing, **CBME:** (1) Biomedical Engg., **CARE:** (1) Radio Frequency Design and Tech., **Atmospheric Sciences:** (1) Atmospheric-Oceanic Science and Tech.

3. **Interdisciplinary M. Tech.:** (1) Energy Studies (2) Ind. Tribology & Maint. Engg. (3) Opto-Electro. & Opt. Commun. (4) Polymer Sc. & Tech (5) VLSI Design Tools & Tech. (6) Telecomm. Tech. & Management (7) Instr. Tech.

4. **M. S. (Res.):** (1) Applied Mech. (2) Chem. Engg. (3) Biochem. Engg. & Biotech. (4) Comp. Sc. & Engg. (5) Elect. Engg. (6) Mech. Engg. (7) Civil Engg. (8) Amar Nath and Shashi Khosla School of Information Tech. (9) Bharti School of Telecom. Tech. and Management (10) Kusuma School of Biological Sciences.

NB : M.Tech. Prog. will be 24 months for Full-time (FT) and 36 months for Part-time (PT). Admission to Ph. D., M. Tech. & M.S. (R) can be on full time and Part-time basis, depending upon availability of seats.

5. **M. Des.** (4 Sem., FT only): Instrument Design & Development Centre.

6. **Eligibility:** A CGPA of 6.75 for General/OBC (6.25 for SC/ST/PH) on a 10 point scale or equivalent or 50% marks (55% for SC/ST/PH) in aggregate (of all the years/semesters of the qualifying exam.). A relaxation in CGPA/marks to 6.25 (55%) is also available to those with M.A. Degree in English, for admission to Ph.D. in Humanities and Social Sciences. For admission to FT Ph.D./M. Tech./M.S. (R) programme, the qualifying GATE Score of a candidate wherever required should not be lower than the minimum prescribed viz. 300 for General/OBC and 200 for SC/ST/PH candidates. For admission to M. Des. Programme the candidates are required to have a valid CEED score. For sponsored/part-time candidates, the details of minimum experience (Full Time) after qualifying degree and as on date of registration, are given in the information brochure. Note: (i) In respect of MA, M.Sc. and/or B.Tech. with 8.0 or above CGPA from IITs, qualification of a national exams, is waived off and (ii) students from CFTIs having CPI 7.00 (at 10.00 scale) at the end of 3rd year are also eligible with assistantship without qualifying GATE.

7. **Application Procedure:** Submission of Application is only through online. Candidates are NOT required to send hard copy of the application form and bank challan. Online submission of application form may be made by accessing the Institute website <<http://www.iitd.ac.in/pgadmission>>. Candidates belonging to General / OBC category are required to pay for each application form a fee of ₹ 200/- and the Candidates belonging to SC/ST/PH categories are required to pay ₹ 50/-. The bank charges will be borne by the candidate.

8. **Financial Assistance available for FT Ph.D./M. Tech./M. Des./M.S. (R) Students as per details given in the Information Brochure.** SC/ST/PH students admitted to Postgraduate/Ph.D. Programmes are exempted from payment of tuition fee. Foreign nationals are not eligible to apply against this advertisement.

IMPORTANT DATES

Submission of online Applications commences on	09.03.2017 (12.00 noon)
Last date for submission of online applications and application fee	31.03.2017 (04.00 p.m.)

Deputy Registrar (PGS&R)

51/61/Central Government/Admission/Other/Other/Other/Delhi

NATIONAL INSTITUTE OF SCIENCE EDUCATION AND RESEARCH
(An autonomous Institution under Department of Atomic Energy, Government of India)
Po-Bhimpur-Padanpur, Via-Jatni, Dist-Khurda-752050
Phone- 0674-2494013, Fax-0674-2454804, web- <http://www.niser.ac.in>

Notice for Admission to Ph.D. Program for 2017-18 (Odd Semester)

Advt.No./NSER/ACAD/Ph.D/2017-18(1)
Applications are invited from Indian citizens for admission to Ph.D Program scheduled to commence from 25th July, 2017 (Tuesday) in the following schools of basic sciences at NISER Bhubaneswar:
1. School of Biological Sciences 4. School of Mathematical Sciences
2. School of Chemical Sciences 5. School of Humanities & Social Sciences
3. School of Physical Sciences

No application/entrance fee is charged to the student. To and Fro single 2nd sleeper class railway fare will be provided to candidates called for the test/interview.

Important dates:
Online application will be activated on : 2nd March, 2017
Last date for filling up online application: 1st April, 2017
Kindly refer to our website <http://www.niser.ac.in> for details regarding eligibility criteria, application procedure and selection procedure.

Sd/-
Faculty-in-Charge
(Academic Affairs)

Shri Mata Vaishno Devi University
Kakryai, Katra - 182320 (J&K)
(Recognized under section 12 (B) & 2 (f) of UGC Act, 1956)

RECRUITMENT

SMVD University invites applications for the following positions

- Professor [Pay Band of Rs. 37400-67000 with GP of Rs. 10000/-]** in the Department of Computer Science & Engineering, Electronics & Communication Engineering, Mechanical Engineering, Energy Management, English and Architecture & Landscape Design.
- Registrar [Pay Band of Rs. 37400-67000 with GP of Rs. 10000/-]**
- Librarian [Pay Band of Rs. 37400-67000 with AGP of Rs. 10000/-]**
- Associate Professor [Pay Band of Rs. 37400-67000 with AGP of Rs. 9000/-]** in the Department of Computer Science & Engineering, Energy Management and Architecture & Landscape Design.

General conditions

- The Advertisement is for Regular Positions. Applicants who are retired from service can also apply for contractual faculty positions.
- No application fee is payable for Ph.D. qualified candidates.
- Detailed Advertisement along with Application Form is available on University's website: www.smvdu.ac.in.
- The last date for receipt of applications complete in all respects is 10th April 2017.

No. SMVDU/Adm./Estb./T&NT Rect. Adv./1 of 2017/1195
Date: 2nd March, 2017 Registrar
51/27/University/Recruitment/Other/Other/Other than Delhi

GOVERNMENT OF INDIA
SPACE APPLICATIONS CENTRE (ISRO)
AHMEDABAD

ADVERTISEMENT NO:SAC:01/2017 Dated:18/03/2017
SAC INVITES ON-LINE APPLICATIONS FOR THE FOLLOWING POSTS:

Post Code	Name of the post	No. of vacancy	Reservation details	Essential Qualifications
01	Junior Hindi Translator	01	Other Backward Classes	Master's degree from a recognized University in Hindi with English as a compulsory or elective subject or as the medium of examination at the degree level; OR Master's degree from a recognized University in English with Hindi as a compulsory or elective subject or as the medium of examination at the degree level; OR Master's degree from a recognized University in any subject other than Hindi or English, with Hindi medium and English as a compulsory or elective subject or as the medium of examination at the degree level; OR Master's degree from a recognized University in any subject other than Hindi or English, with English medium and Hindi as a compulsory or elective subject or as the medium of examination at the degree level; OR Master's Degree from a recognized University in any subject other than Hindi or English, with Hindi and English as compulsory or elective subjects or either of the two as a medium of examination and the other as a compulsory or elective subject at degree level. AND Recognized Diploma or Certificate course in Translation from Hindi to English and vice-versa or two years' experience of translation work from Hindi to English and vice-versa in Central or State Government Office, including Government of India undertakings.

Two Level recruitment process consisting of (1) Written Test and (2) Skill Test (Translation from Hindi to English and vice versa).

02	Hindi Typist	01	Other Backward Classes	i) Graduation in Arts / Science / Commerce / Management / Computer Applications with First Class as declared by the University. ii) The candidates should have studied Hindi as one of the subjects at Matriculation/Degree level OR passed either of these examinations in Hindi medium. iii) Hindi Typewriting speed @ 25 w.p.m. on computer. iv) Knowledge in the use of Computer. v) Knowledge in English Typewriting (desirable qualification)
----	--------------	----	------------------------	---

Two Level recruitment process consisting of (1) Written Test and (2) Skill Test (Hindi Typewriting @ 25 wpm)

Age as on 03/04/2017
- Post Code - 01 : 18-35 years (38 Years as reserved for OBC)
- Post Code - 02 : 18-26 years (29 Years as reserved for OBC)

Serving Govt. Employees, Ex-servicemen, PWD, meritorious Sports persons candidates are eligible for upper age relaxation as per Government of India orders

Pay Matrix:

Post Code - 01 Junior Hindi Translator	Level - 06 in Pay Matrix, Pay ₹ 35400-112400
Post Code - 02 Hindi Typist	Level - 04 in Pay Matrix, Pay ₹ 25500-81100

Interested candidates may visit our web-site <http://www.sac.gov.in> or <https://recruitment.sac.gov.in/OSAR> for downloading the detailed advertisement and application. The site will remain open from 10:00 hours of 20/03/2017 to 20:00 hours of 03/04/2017 for registering the application.

The downloaded application form along with enclosures as mentioned in the detailed advertisement should be sent to **Administrative Officer (Rmt.), P&GA Division, Building No.30-D, Space Applications Centre (ISRO), Ambawadi Vistar P.O., Jodhpur Tekra, Ahmedabad - 380 015 (Gujarat), to reach on or before 10/04/2017.**

51/5/Central Government/Recruitment/Post Graduate/25-35/Permanent/Other than Delhi

Continued from page 16

University.

Desirable Qualification: (i) Doctorate in Statistics / Bio-Statistics from a recognized University.
(ii) Additional Post doctoral research / teaching experience in Statistics/ Bio-Statistics from a recognized Institute(s).
(iii) Knowledge of computer applications or Business Intelligence tools/ Data Management.
(iv) Two years R & D in health research / Teaching experience in Statistics / Bio-Statistics after obtaining essential qualification.

Age Limit: Not exceeding 38 years (including 3 years of age relaxation for OBC candidates). Relaxable upto 5 years for Government servants and 10 years for Physically Handicapped (PH) candidates.

General Relaxation Clause for the above posts:
Age, Qualification and Experience will be relaxable in deserving cases as per the Recruitment Rules of Health Research Scientists cadre of ICMR, 2007 under Rule 14 and Notes (i) & (ii) of Schedule III.

For Job Requirements, other

Institute of Pesticide Formulation Technology
(An Autonomous Institution of Govt. of India)
Department of Chemicals & Petrochemicals
Ministry of Chemicals & Fertilizers
Sector-20, Udyog Vihar, Gurugram - 122016
Advt. No. : IPFT/RECTT/MAR/2017

WALK-IN-INTERVIEW

Eligible and interested candidates may attend the Walk-In-Interview on 30th March, 2017 (Friday) at 11:30 AM for selection for future requirement for purely temporary engagement on **Contract Basis** as per the details given below.

Sr. No.	Name of Posts	No. of Post/s	Stipend/Salary (Consolidated/Month)
1.	Senior Scientist	01	₹ 50,000/-
2.	Scientist	03	₹ 40,000/-
3.	Mechanical Engineer	01	₹ 30,000/-
4.	Electrical Engineer	01	₹ 30,000/-
5.	Technical Assistant	02	₹ 25,000/-
6.	Attendant	02	₹ 20,000/-
7.	Project Fellow for Bioscience Division	01	₹ 20,000/-
8.	Consultant for Bioscience Division	01	₹ 40,000/-
9.	Consultant for F&A Section	01	₹ 40,000/-

For details like qualifications etc. please visit our website : www.ipft.gov.in.

Director
IPFT, Gurugram
51/57/Autonomous Body/Recruitment/Other/Contract/Other than Delhi
Director-in-Charge
details of the posts and application form may be obtained from ICMR's website at www.icmr.nic.in and NIE's website at www.nie.gov.in.
51/42/Central Government/Recruitment/Post Graduate/35-45/Other/Other than Delhi

Aryabhata College

(University of Delhi)

Benito Juarez Road, Anand Niketan, New Delhi-110021

Website:

www.aryabhatacollege.ac.in

Applications are invited in the prescribed form for filling up one post of **Administrative Officer** (unreserved) on permanent basis in the Pay Band of Rs. 15600-39100 (PB-3) + GP: 5400/-.

Essential : Good academic record plus Masters degree with at least 55% of marks or its equivalent grade of B in the UGC seven point scale (5% relaxation in marks for SC/ST category).

Desirable : 1. At least three years experience in supervisory or equivalent cadre in a Group B post in a Government Department/University/Educational or Research Institution/Teaching and/or Research experience along with proven administrative capabilities.

2. LL.B or MBA or CA/CWA or MCA or M.Phil/Ph.D qualification.

Age Limit: 35 years

Last date for receipt of applications at the college will be **15 days** from the publication of this advertisement in the Pioneer Newspaper which is expected to appear on **10th March, 2017**. For complete detail of the advertisement, application fee and application form, please visit the website www.aryabhatacollege.ac.in or www.du.ac.in. Any addendum/corrigendum shall be posted on the College / University of Delhi website **only**.

Principal

51/80/University/Recruitment/
Post Graduate/25-35/ Permanent/Delhi**The Asiatic Society
Kolkata**

Recruitment of Security Officer
Applications are invited for the post of **Security Officer (PB-2 Rs. 9,300-34,800/- + G.P. Rs. 4,600)** by the General Secretary, The Asiatic Society, 1 Park Street, Kolkata- 700016, within **15 days** from the date of publication of the Advertisement. For details please visit our website:

www.asiaticsocietycal.com

General Secretary

51/8/Autonomous Body/Recruitment/
Other/Other than DelhiNo. A-12026/1/2017-Admn. B/48
Government of India**M/o Urban
Development**

Directorate of Estates

409 'B' Nirman Bhawa, New Delhi
OFFICE MEMORANDUM

Filling up of post of **Superintendent (A/cs.) on deputation (including short-term contract) basis** in Directorate of Estates.

Government of India, Ministry of Urban Development, Directorate of Estates proposes to fill up two Group 'B', Gazetted posts of Superintendent (A/cs.) on deputation (including short-term contract) basis in Level-7 in the Pay Matrix (pre-revised- Pay Band-2 of Rs. 9300-34800/- with Grade Pay Rs. 4600/-).

2. For details relating to eligibility, requisite qualifications and experience, duties attached to the post, age limit and other terms and conditions, etc. applicants may visit Directorate of Estates web-site under the link:

<http://estates.nic.in>.

Circular

3. The last date for receipt of complete applications will be **60 days** from the date of publication of this advertisement in the Employment News.

(Pooja Sharma)

Dy. Director of Estates (Estt.)
2306137251/10/Central Government/
Recruitment/Other/Other/
Deputation/Delhi**Station Workshop EME Kolkata****DIRECT RECRUITMENT FOR THE POST OF GP 'C' 2X WASHERMAN**

APPENDIX

Recruitment in Station Workshop EME Kolkata (Unit under Ministry of Defence)
Postal address: The Commanding Officer, Station Workshop EME, Ballygunge Maidan Camp, Kolkata -19

Applications are invited only from Indian Nationals to fill up the following posts :-

Ser No.	Name of Post	Category				Total	Pay Scale	Category of disability suitable for the job but not reserved for persons with disability	Requisite qualification
		UR	SC	ST	OBC				
1.	Washerman	01	01	-	-	02	Basic Pay-Rs. 18000/- (Excluding allowances etc as per entitlement)	OL, BL, LV, HH	Matriculation or equivalent

1. Candidates should apply for the post as per format given in **Employment News and Ananda Bazar Patrika only, no other reference on application form will be accepted.**

Newspaper cutting/ photocopy of the advertisement published in newspaper should not be used as application form. Application form is to be filled up in Capital Letters only. Name of post applied for must be clearly written on the top of envelope in Bold Capital Letters.

2. Attested Xerox copies of Matriculation/10th Pass Certificate, Birth Certificate, Caste Certificate and Educational Qualification Certificate should be attached with the application. **The caste certificate should have a round seal of the issuing authority and the format should be as per Central Govt list in SC, ST and OBC Category.** Two latest passport size photographs and NOC from present employer (if the applicant is already a Government Servant). Two self address envelope (Size 4" x 10") duly affixed with postage stamp of Rs. 5/- will be enclosed with the application form. Application should be submitted through ordinary post only. Applications by Registered/By hand/Courier/Speed post etc. shall not be entertained.

3. Last date of receipt of application is **21 days** from the date of publication of the advertisement in Employment News/ Ananda Bazar Patrika.

4. **Place of work** - Station Workshop EME Kolkata or its detachment (Station Workshop EME Kanchrapara) with All India Field Service Liabilities.

5. Duration of vacancies - Initially 2 years of probation and then permanent subject to satisfactory performance.

6. **Age limit** (As on last date of receipt of application) - 18-25 Years (Relaxation 5 yrs for SC & ST and 3 yrs for OBC).

7. **Incomplete/illegible applications or applications with incorrect qualifications will be deemed invalid and rejected** without any intimation to the candidates. Only those applications are found correct in all respects will be called for the written examination. The decision of the administration will be final in this regard.

8. The administration will not be responsible for non-receipt or late receipt of applications due to postal delay or any other reasons.

9. Candidates will report on the date as intimated through post for Written Test along with original Matriculation/10th Pass Certificate, Birth Certificate, Caste Certificate and Educational Qualification Certificate as applicable. Syllabus for the written test will be as per the Essential Educational Qualifications required for the respective post. Based on the performance of the candidates in the written exam call letter for trade test will be sent by post. Qualifying in trade test is mandatory to be considered for final merit. Final merit list will be prepared based on the performance in written exam only for candidates who qualify in the trade test.

10. The number of vacancy is subject to change. Further, the administration has the right to cancel/modify this notification without assigning any reason thereof.

11. Canvassing in any form shall disqualify the candidates. No enquiry or correspondence will be entertained.

12. No TA/DA is admissible. Duration of the test can be for 2-3 days. Candidates will make their own arrangements for lodging/board during the written/practical/interview test.

13. The date for determination of age will be the last date of receipt of application.

davp 10103/11/0097/1617

51/47/Defence/Recruitment/10th/18-25/Permanent/Other than Delhi

**Recruitment Notice: Pioneer Corps
Training Centre**

Post: Agaram, Bangalore - 560 007, Karnataka

1. Applications are invited for the following posts of MTS (Multi Tasking Staff) as under:-

Name of the Post	Details of Reservations						Total
	SC	ST	OBC	PH	Ex-S/M	UR	
MTS (Multi Tasking Staff) (Gp - 'C' Post) Chef	-	-	-	-	-	01	01
MTS (Multi Tasking Staff) (Gp - 'C' Post) Dresser	-	-	-	-	-	01	01

2. **Pay Scale**: Basic Pay -18000 plus allowances applicable to Central Govt employees.

3. **Education Qualification** :-

(a) Matriculation or its equivalent from a recognized Board.

(b) **Desirable**: Conversant with the duties of the respective trades with one year experience in the trade. Local Candidates are preferred.

4. **Age Limit** : 18 to 25 years for Gen Cat, 18 to 28 years for OBC, 18 to 30 years for SC/ST and for Ex-Serviceman (ESM) Total service minus present age as applicable to Gen cat candidates.

5. Application in the format given below, duly completed along with the following should reach **'Commandant, Pioneer Corps Training Centre, Post : Agaram, Bangalore - 560 007'** by **'ordinary post'** within **one month** from the date of publication of vacancies in Employment News :-

(a) Self addressed registered envelope for issue of call letter.

(b) Photograph pasted in the application should be attested by a Gazetted Officer.

(c) Xerox copy of educational qualification, age, Caste, work experience certificate etc. duly attested by a Gazetted Officer or self attested.

(d) Two copies of passport size photographs (one copy affixed on application form duly **'attested'** by a Gazetted Officer).

6. Incomplete, unsigned applications, received after thirty days from the date of first appearance of this advertisement and applications not accompanied by attested copies of certificate/testimonials will be rejected and no correspondence in this regard will be entertained.

7. No TA/DA or Travel expenses will be admissible for Test/Interview. Applicants should attend the same at their own expenses.

8. The administration reserves the right to cancel or modify this notification without assigning any reason thereof.

9. Please note that bringing any outside, extraneous or political influence for getting employment shall render the candidate disqualified.

10. Candidates after selection will be subject to Field Service Liability Rules.

11. Selection will be subject to Medical Fitness and verification of Character and Antecedents from Civil Authorities.

12. To reduce the number of candidates for the post for written examination, screening of applications on the basis of **'percentage of marks'** obtained in the examination for essential qualification may be carried out.

13. Merely fulfilling the basic selection criterion does not automatically entitle a person to be called for test/interview.

14. Above posts are "Regular" under Ministry of Defence with a probationary period of two years.

Commandant

Pioneer Corps Training Centre

Post : Agaram, Bangalore-560007

APPLICATION FOR THE POST OF MTS

01. Name of applicant (in BLOCK letters) :
02. Father's/Husband's Name :
03. Date of birth (DD/MM/YY) :
04. Marital Status (Married/Unmarried) :
05. Nationality :
06. Religion/Caste :
07. Whether SC/ST/OBC/ Ex-Serviceman/Unreserved :
08. Whether you are an Ex-Serviceman, indicate Date of Discharge and reason thereof :
09. Address for Communication with Contact No. :

Passport size photograph to be pasted and attested by a **Gazetted Officer**

Continued on page 19

APPLICATION FORM (FORMAT)

The Commanding Officer
Station Workshop EME
Ballygunge Maidan Camp
Kolkata-700 019

Photo in passport size duly signed by applicant

Ref. Advertisement No.dated.....
Sex (Male/Female).....Tele/Mob No.....

APPLICATION FOR THE POST OF.....

1. Name :.....
2. Father's name:.....
3. Permanent home address :.....
4. Address for correspondence :.....
5. Caste/Category:.....
6. Date of birth:.....
7. Nationality:.....
8. Educational qualification.....
9. Experience:
(a) Name of the Employer (if any):.....
(b) Designation of the post:.....

Declaration : Certified that the particulars mentioned in the application form are correct and true to the best of my knowledge and belief. If found false at any stage my service may please be terminated without notice.

Date : _____

(Signature of the candidate)

Admit Card

Photo in passport size duly signed by applicant

1. Application for the post of :.....
2. Name of the candidate :.....
3. Father's name:.....
4. Category belongs to :.....

Date : _____

(Signature of the candidate)

For Office use only

1. Admit Card No.
2. Date of written test:.....
Venue.....Reporting Time.....
3. Location : Station Workshop EME,
Ballygunge Maidan Camp, Kolkata-19.

Date : _____

(Signature of PO)

H.S. Lamba

Colonel

Commanding Officer

Station Workshop EME, Kolkata-19

Recruitment in Group 'C' Post Steno Gd-II (Un-Reserved) at Selection Center East, Allahabad

Applications are invited from Indian male/female candidates for recruitment in the Steno Gd-II Group-C posts:-

Ser. No.	Designation	Total Vacancy	Vacancy reserved/unreserved for applicant	Remarks
(a)	Stenographer Grade-II	01	Gen (Un-reserved)	

2. The following are the terms and the conditions:-

For Ser No. (a) Stenographer Gde II

- (i) **Educational qualification** : 12th pass or equivalent from a recognized Board or University.
- (ii) **Skill Test Norms** :- Dictation : 10 mts @ 80 w.p.m. Transcription: 50 mts (Eng), 65 mts (Hindi) (on computer)
- (v) **Age limit** - 18 to 25 years as on dt of receipt of applications. The candidate should be 18 years of age and will not be older than 25 years as on last date of receipt of application.
- (vi) **Level in the Pay Matrix** : Level - 4 (Rs. 25500/- to Rs. 81100/-) as per 7th Pay Commission. All other allowances and perks authorised to Govt Servant in the relevant grade.

General Instructions for the Candidates :

- 3. Application as per the format given in this advertisement will be accompanied with attested copies of certificates of date of birth / educational qualification. Original certificates will be produced at the time of interview alongwith 04 (four) passport size photographs.
- 4. Applications found incomplete, incorrect, without signatures, ineligible and received after due date will be rejected on the spot without any reasons/ notice and no correspondence will be entertained in this regard. The decision of appointing authority will be final and no (NO) appeal will be entertained.
- 5. No TA / DA is admissible. Candidates will have to make their own arrangement for stay for two to three days during the tests / interview.
- 6. This Centre/Government will not be responsible to pay any compensation in case of injury/ death of a candidate during tests/interview.
- 7. Post is permanent, subject to individual completing two years probation successfully.
- 8. Date, time and venue of tests and interview will be intimated separately by this Centre to the shortlisted candidates after scrutiny of applications.
- 9. Candidates will enclose a self addressed envelope affixed with Rs. 25/- stamp for issuing call letters to shortlisted candidates.
- 10. After selection of individual, he will be serving two years on a probation.
- 11. **Last date for receipt of application: within 21 days** from the date of publication of this advertisement i.e.
- 12. Call letter for interview / test will be sent to shortlisted candidates after scrutiny of applications.

PROFORMA

Application form for the post of Stenographer Gd-II Group 'C' (Un-reserved) at Selection Centre East, Allahabad

1. Name in full (in block letter) : _____
2. Father's name (in block letter) : _____
3. Sex : Male Female
4. Address :-
 (a) Permanent address _____
 Phone / Mobile number: _____
 (b) Correspondence address : _____
 Phone / Mobile number: _____
5. Date _____ of birth _____
6. Educational qualification: _____
7. Percentage of marks obtained in 12th class: _____
8. Typing speed : _____
9. Short hand speed : _____
10. Percentage of marks obtained from Industrial Training Institute : _____
11. Category (General / SC / ST / OBC) : _____
12. Unreserved / reserved: _____
13. Nationality: _____

Affix recent PP size photo duly attested by Gazetted Officer

Declaration

- (a) I hereby declare that all the statement made in this application are true, complete and correct to the best of my knowledge and belief. In the event of any information, being found false/ incorrect being detected before or after the test/interview, my candidature will stand automatically cancelled.
- (b) I am willing to serve anywhere in India.
- (c) I accept the terms & conditions of appointment.

Dated: _____ (Signature of candidate)

Continued from page 18

10. Educational Qualification/s

Exam Passed	Board/ University	Year of passing	Div.	% of Marks

11. Additional Qualification, if any _____

12. Language/s known _____

Ser. No.	Language	Read (Yes/No)	Write (Yes/No)	Speak (Yes/No)
(a)				
(b)				
(c)				

13. If already employed, give full particulars of present employment : _____

14. Experience, If any with full details (Attach Xerox copy of Cert) : _____

15. Employment Exchange Regn. No., Date & Place of Regn., If any : _____

16. Any other relevant information (Aadhar Card No., PAN Card etc.): _____

17. List of Enclosures (attested copies of Certificates/testimonials etc.):-

- (a)
- (b)
- (c)

DECLARATION

(a) I hereby declare that the above statements made in this application are true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being found false or incorrect or not satisfying to the stipulated eligibility criteria, my candidature for the said post is liable to be cancelled / rejected at any stage and if appointed, my services are liable to be

**GOVERNMENT OF INDIA
MINISTRY OF ENVIRONMENT, FORESTS & CLIMATE CHANGE
DIRECTORATE OF FOREST EDUCATION
P.O. NEW FOREST, DEHRADUN - 248 006**

No.2-102/Estt-4/DFE/2012/5005 Dated 25th Feb, 2017

VACANCY CIRCULAR ON DEPUTATION BASIS

Applications are invited for filling up the following posts under the Directorate of Forest Education and its constituent Academies to be filled on deputation basis from the eligible employees of Central/State Government. For more details including eligibility please visit our website at dfe.gov.in. The proforma for application may be down load from download section of the website. Details of the Posts are furnished below:-

Sl. No.	Name of Post	No. of Posts	Pay Band and G P	Qualification/ Eligibility	Where posts vacant/likely to be vacant
1.	Assistant Director (OL) Group "B" Gazetted	3	L-10 ₹ 56100-177500	Holding analogous post or M.A. in Hindi/English + Eight year service as Hindi Translator in PB-2 with G.P.4200/- or 3 year regular Service as translator in PB-2 with GP.4600/-	Central Academy for State Forest Service (CASFOS) Burnihat, Coimbatore & Dehradun
2.	Assistant Instructor (Core Forestry Subject)	1	L-7 ₹ 44900-142400	Holding analogous post or Bachelor's Degree in science & SFS Diploma +4 years service/experience in Silvi, Afforest, Forest product, Forest utilization, Forest Management, Forest Economic, Forest mensuration etc or 10 +2 in science +FRO certificate+5 years experience on above subjects with 5 year service in PB-2 + G.P.4200/-	Central Academy of Forest Education, Kurseong (Erstwhile Eastern Forest Rangers College, Kurseong, District Darjeeling (West Bengal)
3.	Assistant Instructor (Engineering and Surveying Subject)	1	L-7 ₹ 44900-142400	Holding analogous post Or Degree in Civil Engineering or equivalent + one year service/experience in the field of Surveying. With 5 year service in PB-2 + G.P.4200/-	Eastern Forest Rangers College, Kurseong, District Darjeeling (West Bengal)
4.	Sports Officer	3	L-7 ₹ 44900-142400	Holding analogous post or Degree in Physical Education + 3 years experience in imparting physical Education in a recognized Institution with 5 year service in P.B.2 + G.P.4200/-	Central Academy for State Forest Service (CASFOS) Burnihat, Coimbatore & Dehradun
5.	Stenographer Grade-I	2	L-6 ₹ 35400-112400	Holding analogous post or Stenographer with 8 year service in 5200-20200 +2400/-GP	Central Academy for State Forest Service (CASFOS), Dehradun & Directorate of Forest Education Dehradun
6.	Upper Division Clerk Group 'C' Non- Gazetted	6	L-4 ₹ 25500-81100	Holding analogous post or LDC with at least 8 years service	Central Academy for State Forest Service (CASFOS), Burnihat (Assam), Dehradun, Central Academy of Forest Education, Kurseong and Directorate of Forest Education Dehradun.
7.	Ordinary Grade of Staff Car Driver Group 'C'	1	L-2 ₹ 19900-63200	Holding analogous post on regular basis + valid motor driving licence for driving heavy and light motor vehicle.	Central Academy for State Forest Service (CASFOS), Burnihat

The applications for the above posts in the prescribed proforma along-with the complete and up to date ACRs/APARs Dossiers for the last five years (or Photostat copies duly attested by Gazetted Officer) may please be forwarded by their respective organisations to the undersigned within 60 days from the date of publication. Applications without the APARs (or attested photocopies of the APARs) or otherwise found incomplete and received after the last date, will not be considered. Candidates applying for the post will not be allowed to withdraw their names later. While forwarding the applications it may please be ensure that no disciplinary/vigilance case is either pending or contemplated against the applicant. The applications must be accompanied with Major/Minor penalties statement for the last 10 years and certified copies of prescribed Educational Qualifications.

Director Forest Education

51/26/Central Government/Recruitment/Other/Other/Deputation/Other than Delhi

(For Office Use only)

Call letters for interview/test for the candidates who are eligible for the post.

1. Name of the candidate : _____
2. Father's Name : _____
3. Application number : _____
4. Category : _____
5. Date of written test : _____
6. Time of interview : _____
7. Candidates failing to report on the date and time fixed for the test/interview will not be allowed for the same.
8. Nearest railway station : Allahabad.

Affix recent PP size photo duly attested by Gazetted Officer

dayp 10622/11/0083/1617 51/68/Defence/Recruitment/10+2/18-25/Other/Other than Delhi

Textiles Committee
Government of India, Ministry of Textiles
P. Balu Road, Prabhadevi Chowk, Prabhadevi, Mumbai-400 025
Tel : (022) : 66527526 / 66527538 / 66527521 / 66527534 / 66527507
Fax : (022):66527509, E-mail: secy.tc@nic.in / secytc@gmail.com
Website : www.textilescommittee.gov.in

Textiles Committee invites applications for 1 post of Director (Market Research) in the Pay Band Rs. 15600-39100 + GP Rs. 7600/- (PB-3). The format of application, details regarding the qualification, experience, age limit, reservation and other terms and conditions, are available on the website of Textiles Committee at www.textilescommittee.gov.in. The last date of receipt of application is 30 days from the date of publication.

SECRETARY

51/78/Central Government/Recruitment/Other/Other/Other/Other than Delhi

terminated. I have not been debarred from taking up the test / selection by any Bank/CRB/BSRBs and I have not been convicted in any criminal case.
(b) I agree that any legal proceedings in respect of any matter(s) or claims or dispute arising out of this application and/or out of said advertisement can be instituted by me only in Bangalore Courts, Tribunals/Forms at Bangalore only shall have sole and exclusive jurisdiction to try any cause/dispute.
(c) I shall abide by all the terms & conditions set out in the Advertisement No. published in Employment News/Rozgar Samachar and other further communication/ intimation/ notification with regard to this recruitment.

Place : _____
Date : _____ (Signature of Candidate)
51/20/Defence/Recruitment/10th/18-25/Permanent/Other than Delhi

V.V. Giri National Labour Institute
Noida

(An Autonomous Body established by Ministry of Labour & Employment Government of India)

CORRIGENDUM

The Institute had invited applications for the post of Accounts Officer (Reserved for OBC) by releasing the advertisement in Employment News (January 07-13, 2017). The last date for receipt of applications is extended for a further period of 30 days from the release of this advertisement. For eligibility criteria i.e. qualifications and experience etc. visit our website www.vvgnli.org.

(H. S. Rawat)
Administrative Officer

51/56/Autonomous Body/Other/Other/Other/Other than Delhi

Ministry of Minority Affairs invites applications to fill up the following vacant posts of Maulana Azad Education Foundation (MAEF), a society established under the Ministry of Minority Affairs, to promote education among educationally backward minorities and other weaker sections from eligible candidates on deputation basis for Government Officials and / or from Expert Non-official Professionals on contractual basis for a fixed term of 5 (five) years:

1. Name of the Post:- Secretary & Chief Executive Officer.

Eligible Persons: Government officials on deputation:- (i) Officers of All India or other Central Services holding the post of Director or equivalent with five years of regular service in the post and in the pay scale of Rs.37400-67000 with grade pay of Rs.8700/- or above; or (ii) Associate Professor or equivalent Officer in an established academic institution/research centers with at least 5 years regular service in the pay scale of Rs. 37400-67000 with grade pay Rs. 8700/-.

Expert non-official professionals (On Contractual Basis):- Post-graduate with preference to MBA or equivalent with at least 15 years relevant work experience in social and responsible organization of which at least 3 years in a leadership role, etc.

Age Limit :- The maximum age limit shall not be exceeding 56 years as on the closing date of the receipt of application.

2. Name of the Post:- Chief Financial Officer.

Eligible Persons: Government officials on deputation:- Officers of All India or other Central Services holding the post of Deputy Secretary or equivalent with Grade Pay of Rs. 7,600/- or above having five years experience of handling financial/ accounts matters.

Expert non-official professionals (On Contractual Basis):- Post Graduate in Finance/ Commerce or C.A. with 15 years of relevant experience etc.

Age Limit:- The maximum age limit shall not be exceeding 56 years as on the closing date of the receipt of application.

3. Name of the Post:- Chief Knowledge Officer.

Expert non-official professionals:- Post Graduate with at least 15 years of relevant experience in non-profit/social entrepreneurship organization of which at least 3 years in a leadership role.

Age Limit:- 45-55 years

Interested candidates may apply to the Under Secretary (Scholarships) Ministry of Minority Affairs, 11th Floor, Pt. Deendayal Antyodaya Bhawan, CGO Complex, Lodhi Road, New Delhi-110003 with their bio-data as per the proforma available on the website given below within 30 days from the date of publishing in Employment News by speed post or by email postmatricma@nic.in. For further details on the eligibility job specifications and responsibility visit our website [www.minorityaffairs.gov.in.](http://www.minorityaffairs.gov.in/) / [www.maef.nic.in.](http://www.maef.nic.in) Government officials applying for the post may also forward their advance application to the above address or email before submitting the same through proper channel. However, the latter would invariably be required within Thirty (30) days of the closing date.

(Aditya S. Singh)
US (Scholarship)
Tel-011-24302520
61/87/Central Government/
Recruitment/Other/45-
above/Deputation/Delhi

No. F. 1-1/2017/Adv.168(Principal)/R-1

National
Council of
Educational
Research & Training

(An autonomous organization under the Ministry of Human Resource Development, Govt. of India)

Advertisement No. 168/2017

NCERT, an apex organization for Educational Research, Teacher Training, Development of Curriculum and Instructional Material in School Education, invites applications from candidates for filling up four (04) posts of Principal for its Regional Institute of Education located at Ajmer, Bhubaneswar, Mysore and Shillong in the Pay band of Rs. 37,400 - 67,000 with AGP of Rs.10,000/- on tenure basis initially for a period of two years extendable by maximum five years. Details regarding eligibility conditions, etc. can be seen on the NCERT website: www.ncert.nic.in (see the link Announcement-notice and Recruitment). The recruitment process in all respects will be closed on 17.04.2017.

Under Secretary
Recruitment-I Section
51/17/Autonomous Body/
Recruitment/Other/Other/
Temporary/Delhi

DATE OF OPENING 11 MAR 2017

INDIAN NAVY

INVITES UNMARRIED MEN AND WOMEN TO JOIN THE INDIAN NAVY AS
SHORT SERVICE COMMISSION OFFICER AS PILOT/AIR TRAFFIC CONTROLLER
FOR THE COURSE COMMENCING JAN 2018

LAST DATE FOR ONLINE APPLICATION- 31 MAR 2017

1. Applications are invited from **unmarried eligible** candidates for Short Service Commission (SSC) in **Pilot/ATC** entry of the Indian Navy for course commencing **Jan 2018** at the Indian Naval Academy Ezhimala, Kerala. Candidates must fulfil condition of Nationality as laid down by the Govt. of India.

ELIGIBILITY CONDITIONS

2. Age & Educational Qualifications.

(a) **Who can apply.** Candidates who have passed Engineering degree or are in the final year of Engineering Course (with Physics & Maths in 12th Standard) in any discipline from a recognised university / educational institute with 60% marks till 5th / 7th semester, in regular / integrated course respectively. For ATC entry, the candidate must have 60% aggregate marks in class X and XII and minimum 80% marks in English in class XII.

(b) **Call up for SSB.** Candidates will be issued call up for Service Selection Board (SSB) interviews based on their academic performance.

(c) **Minimum %age on joining INA.** The candidates will, however, be required to pass final examination (BE/B Tech) with minimum 60% marks. The candidates failing to meet minimum cut off %age will not be permitted to join INA Ezhimala.

Ser No	Entry	Age	Gender
(i)	ATC	Born between 02 Jan 1993 and 01 Jan 1997; both dates inclusive.	Male or Female
(ii)	Pilot (MR)	Born between 02 Jan 1994 and 01 Jan 1999; both dates inclusive.	Male or Female
(iii)	Pilot (other than MR)	Born between 02 Jan 1994 and 01 Jan 1999; both dates inclusive.	Male only

CPL Holders having valid and current CPL issued by DGCA (India) and born between **02 Jan 1993** and **01 Jan 1999** (both dates inclusive) can apply for Pilot entry as per stipulations against each Pilot Stream stated at Para 2(c) (ii) & (iii) above.

Note:- (i) Only one application is to be filled by a candidate.
(ii) Candidates who are eligible for more than one branch/cadre should mention their preference in the application.
(iii) Candidates will be shortlisted for SSB based on their first preference.
(iv) However, if not shortlisted for the first preference you may be considered for alternate branch/cadre subject to availability of spare slots in SSB batches of that branch/cadre.
(v) Once shortlisted for a branch/cadre subsequent stage of selection process (SSB, Medical & Merit List) will be exclusively for the branch/cadre only.

3. PHYSICAL STANDARDS

Ser	Branch/ Cadre	Eye Sight	Height & Weight
(a)	Pilot	Distant Vision 6/6, 6/9 Correctable to 6/6, 6/6 Should not be colour blind/night blind	162.5 cms With correlated weight, leg length, sitting height and thigh length.
(b)	ATC	Distant Vision 6/9, 6/9 Correctable to 6/6, 6/6 Should not be colour blind/night blind	Male - 157 cms Female - 152 cms With correlated weight, as per age and height.

(c) **Tattoo.** Permanent body tattoos are not permitted on any part of the body, however, certain concessions are permitted to candidates belonging to tribal areas communities as declared by the Government of India. For other candidates permanent body tattoos are only permitted on inner face of forearms i.e. from inside of elbow to wrist and on the reverse side of palm/back (dorsal) side of hand. Details in this regard are available on the naval recruitment website: www.joinindiannavy.gov.in

Note:- There will be no relaxation in Physical Standards.

THE NAVY OFFERS YOU

4. **Pay Scale & Promotions.** The promotion from Sub Lieutenant to Commander is time scale basis subject to completion of mandatory courses, sea time & medical conditions. The Pay Scale and promotion criteria is as follows (being revised as per 7th CPC):-

RANK	PAY BANDS/SCALE	GRADE PAY	MSP
SUB LIEUTENANT	PB-3/15600-39100	5400	6000
LIEUTENANT	PB-3/15600-39100	6100	6000
LIEUTENANT CDR	PB-3/15600-39100	8600	6000
COMMANDER	PB-4/37400-67000	8000	6000

5. **Allowances (as applicable).** The rates of allowances applicable to officers are as follows (being revised as per 7th CPC):-

Allowances	To whom granted	Rate Per Month (in Rs)
Flying	Qualified Pilot/Observer	13500 - 21000/pm
Instructional	All officers posted as instructor	2700/ pm.
Uniform	All Officers	24000 (Initial grant) & 7500 (Every 3 Yrs)
Hard Area	All Officers posted in Hard Area as declared by Govt.	25% of BP+GP+MSP
House Rent	To Officers not provided Govt. Accommodation	10-30% of Basic (Pay Band+Grade Pay+MSP)
Transport	All Officers	1600-3200 (+DA thereon)
Marcos	Qualified as Marcos	13500 - 21000/pm
Diving	Ships Diver	1200pm

6. **Cost to Company (CTC).** The CTC for a Sub Lieutenant would be approximately Rs. 72444/- to 81700 per month. This includes Basic Pay, DA, Grade Pay, Military Service Pay, Flying Allowance, House Rent Allowance, Transport allowance, Ration Allowance & Kit Maintenance Allowance (being revised as per 7th CPC).

7. **Privileges.** In addition to the CTC mentioned above, Navy provides Free Medical Facilities for Self & dependents, Canteen Facilities, Entitled Ration, Mess/Club/Sports Facilities, Furnished Govt. Accommodation, Car/Housing Loan at subsidised rate.

8. **Group Insurance & Gratuity.** Insurance cover of Rs. 82 lakhs for pilot and Rs 75 lakhs for ATC (on contribution) and gratuity will be granted to the officer as per the latest rules in force. (These rates are likely to increase post implementation of 7th CPC).

9. **Leave Entitlements.** On Commission, officers are entitled to 60 days annual and 20 days casual leave every year (subject to service exigencies). Leave during training period will be as per the extant Training policy in force. They are also entitled for 40% rail concession to any place and free travel (as per extant rules) for self and dependents.

10. **Sports & Adventure.** The Navy provides facilities to play various sports. One can also learn and participate in adventure sports such as river rafting, mountaineering, hot air ballooning, hand gliding, wind surfing etc.

SHORT SERVICE COMMISSION

11. (a) **For Pilot entry.** Short Service Commission is granted for a term of 14 years. No extension will be given beyond 14 years.

(b) **For ATC.** Short Service Commission is granted initially for 10 years extendable by maximum 04 years in 02 terms (02 years + 2 years) subject to service requirements, performance and willingness of candidates. No extension will be given beyond 14 years.

(c) Officers inducted under these schemes will not be given extension beyond fourteen years and will not be eligible for Permanent Commission.

12. **Duties of Officer.** Please visit website www.joinindiannavy.gov.in for information on duties of officers for respective branches/cadre.

SELECTION PROCEDURE

13. (a) SSB interviews for short-listed candidates will be scheduled from **Jun 17 to Aug 17** at Bangalore for pilot, SSB interviews for ATC will be scheduled at Bangalore/Bhopal/Coimbatore/Visakhapatnam. Shortlisted candidates will be informed about their selection for SSB interview on their e-mail or through SMS (provided by candidate in their application form).

(b) The total duration of SSB interviews is five days consisting of stage I (Day one) and stage II (Four days). Stage I Tests; consist of Intelligence Tests, Picture Perception and Group Discussion Tests. Candidates who fail to qualify in Stage I will be sent back on the same day from SSB Centre. Stage II Tests consists of Psychological Tests, Group Task Tests and Interview. Successful candidates will undergo medical examination (approx 3-5 days). Candidates of Pilot entry are also required to undergo PABT (Pilot aptitude battery test) followed by Aviation medical examination.

(c) Candidates recommended by the SSBs, cleared PABT (for Pilot Entry) and declared medically fit will be appointed for training based on merit list and depending on the number of vacancies available.

(d) Ministry of Defence (Navy) reserves the right to short-list applications and to fix cut off percentage. No communication will be entertained on this account.

(e) Any correspondence regarding change of SSB dates be addressed to the President of the SSB on receipt of call up letter.

(f) Change of SSB Centre for interview is not permissible under any circumstances.

(g) No compensation will be paid in respect of any injury sustained to a candidate during SSB tests.

(h) Return First Class (AC III Tier/AC Chair Car) rail fare is admissible for the SSB interview, if appearing for the first time for this Commission on production of railway ticket. Candidates will carry photocopy of the first page of pass book or cheque leaf where the name, A/C No & IFSC details are mentioned, while appearing for SSB.

Training

14. Candidates will be inducted as officers in the rank of Sub Lt. The training is tentatively scheduled to commence in the month of **Jan 2018** at Indian Naval Academy (INA), Ezhimala. Full pay and allowances are admissible to the officers whilst under training.

15. **Pilot Entry.** Pilot candidates will undergo 22 weeks of Naval orientation course (NOC) at INA, Ezhimala followed by Stage I and Stage II flying training at the Air Force Academy/Naval Establishment/Indira Gandhi Rashtriya Udaan Academy (IGRUA). On successful completion of training, the candidates will be awarded wings. The candidates will be entitled for flying pay and allowances only after award of wings.

16. **ATC Entry** Candidates will undergo 22 weeks of Naval Orientation Course at the Indian Naval Academy, Ezhimala, Kerala followed by professional training at various Naval Training Establishments/Units/Ships.

Note:- (a) Only **unmarried** candidates are eligible to undergo training. A candidate who is found to be married or marries while under training will be discharged and shall be liable to refund fully pay and allowances drawn by him and other expenditure incurred on the candidate by the Government.

(b) They will be on probation for a period of two years which will commence from the grant of the rank of Sub Lt and will terminate after two years or on completion of their initial training (whichever is later). During probation they are liable to be discharged if their performance is unsatisfactory on professional/ medical/ disciplinary grounds.

(c) If an officer voluntarily withdraws from initial training, or resigns during the probationary period, he/she shall be required to refund the cost of training in whole or in part, as may be determined by the Govt, and all money received by him/her as pay and allowances from the Govt. together with the interests on the said money calculated at the rate enforced for Govt. loans.

How to Apply

17. Candidates are to register and fill application on the recruitment website www.joinindiannavy.gov.in. The candidates are to apply from **11 Mar 17 to 31 Mar 17**.

18. **Online (e-application):-** Whilst filling up the e-application, it is advisable to keep the relevant documents readily available to enable the following:-

- (a) Correct filling up of personal particulars. Details are to be filled up as given in the Matriculation Certificate.
- (b) Fields such as e-mail address, mobile number are mandatory fields and need to be filled.
- (c) All relevant documents (preferably in original) and a recent size colour photograph should be scanned in original in JPG/FIT format for attaching the same while filling up the application. If any scanned document is not legible/ readable for any reason, the application will be rejected.
- (d) Print one copy of online application form. Candidates will carry application form and original certificates/documents while appearing for SSB interview.

IMPORTANT - Please read the instructions given on the website carefully before submitting your 'e-application'

Note:- Your application is subject to subsequent scrutiny and the application can be rejected, if found **INELIGIBLE/INVALID** at any point of time.

The terms and conditions, given in this advertisement, are subject to change and should, therefore, be treated as guidelines only. Details are also available on website: www.joinindiannavy.gov.in

Scan this QR Code to apply online

इस विज्ञापन का हिन्दी रूपान्तर वैबसाइट (www.joinindiannavy.gov.in) पर उपलब्ध है।

Government of India

Ministry of Defence

Department of Defence Production (DGQA)

Senior Quality Assurance Establishment (Armts)

DGQA Complex, Pazhavanthangal PO, Chennai - 600114

Applications are invited from Indian Nationals for recruitment of the following Officer vacancies of General Central Service, Group 'C' Ministerial - **LOWER DIVISION CLERK & STORE KEEPER** post at Senior Quality Assurance Establishment (Armaments), Pazhavanthangal Post, Chennai - 600114 (Tamil Nadu). Completed applications along with requisite details should reach the addressee **within 21 days** from the date of publication of this advertisement:-

S. No.	Name of the post	Total vacancies to be filled up	Reservation status
1.	LOWER DIVISION CLERK	01	UR
2.	STORE KEEPER	01	UR
Qualitative Requirement for SI. No. 1 (LDC)		(i) 12th Class or equivalent qualification from any recognized Board or University. (ii) Minimum typing speed of 30 words per minute in English or 25 words per minute in Hindi on manual typewriter; or Typing speed of 35 words per minute in English or 30 words per minute in Hindi on computer. Desirable: Basic knowledge in computers.	
Qualitative Requirement for SI. No. 2 (SK)		(i) 12th Class or equivalent qualification from any recognized Board or University. (ii) One year experience, in handling Stores and keeping Accounts in a store or a concern of Central or State Government, autonomous/statutory organization, PSUs or University or in any Private Organization listed on the Stock Exchange(s) of India.	
Scale of Pay for SI. No.1- LDC & SI. No.2 -SK		Pay Band Rs.5200-20200/- and Grade Pay Rs.1900/- Level-2 Rs. 19900/-	
Age for SI. No.1 - LDC		Between 18 to 27 years (Upper age limit relaxable for departmental candidates up to 40 years & 45 years for SC/ST, Ex servicemen as applicable. Note: 1. The Crucial Date for determining age limit shall be the closing date for receipt of applications. 2. Age relaxation will be applicable only if employee has completed minimum 3 years of regular service in Govt. Department.	
Age for SI. No. 2-SK		Between 18 to 27 years (Upper age limit relaxable for departmental candidates up to 40 years & 45 years for SC/ST, Ex-servicemen as applicable. Note: 1. The Crucial Date for determining age limit shall be the closing date for receipt of applications.	
Period of probation		Two years (Minimum)	
Place of work		Chennai (With All India Service Liability) Senior Quality Assurance Establishment (Armts) DGQA Complex, Pazhavanthangal PO, CHENNAI- 600114, TAMILNADU.	

GENERAL INSTRUCTION

- Separate applications in the prescribed format as per appendix 'A' typed in English (in A4 size paper, in an envelope mentioning the post applied for, advertisement No. & date and the Reservation Status) should reach the **Senior Quality Assurance Officer, Senior Quality Assurance Establishment (Armts) DGQA Complex, Pazhavanthangal PO, CHENNAI -600114, TAMILNADU** within 21 days from the date of publication of advertisement in Employment News/Rozgar Samachar (i.e. if the advt. is published in Employment News for the 5th March 2017, the last date for receipt of application shall be **25th March 2017**).
- In respect of applications received only by post & speed post from the candidates residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Jammu & Kashmir, Lahaul & Spiti District & Pangi subdivision of Chamba district of Himachal Pradesh, Andaman & Nicobar Islands or Lakshadweep or abroad. The last date of receipt of application from these areas will be within 30 days (closing hours) from the date of publication. The candidates claiming the benefit of extended time should clearly indicate PINCODE of their area.
- The Name of the post applied for should be mentioned on the top left corner of the envelope. Applications received after 1700 Hrs. on the last date of receipt will not be considered.
- Applications incomplete in any respect and those received after the closing date shall be summarily rejected and no further correspondence will be entertained in this regard.
- One candidate can apply for one post only, either Lower Division Clerk or Store keeper.
- Only those eligible candidates who will pass in the written test will be called for skill test for the post of LDC. Skill test will be performed in computer only. In case of candidate desires to take skill test in typewriter shall make their own arrangement. No correspondence will be entertained in this regard.
- Canvassing in any form shall lead to disqualification of the candidate.
- Attested copies (attested by a Gazetted Officer) of Certificates (not original) of Educational Qualification, Proof of Date of Birth, Caste Certificate, Mark sheets, experience certificate, certificate indicating Typing Speed, one self addressed envelope (of size 30 x 12 cm) with postal stamp of Rs.10/- affixed thereon and full address written/typed in English with Pin code for sending call letter are to be enclosed along with the application form. However, original certificates should be brought while attending the test for verification.
Note: The Stamp of Gazetted officer indicating his Rank, Name, Appointment, office should be clearly visible.
- Candidates should affix (paste) one passport size photograph on the application form

in the top Right hand side. The photograph should be duly attested by Gazetted Officers with his seal & signature half on photograph & half on application form. Two addressed photograph should be attached duly attested on the back with name of the Candidate in an envelope.

- Candidates employed in Central Govt., State Govt. and Public Sector Undertaking should apply through proper channel only. Otherwise their applications are liable to be rejected.
- Candidates appearing for test shall come on their own expenditure.
- The Selection/Appointment of the candidate for the post of LDC will be based on written test (Qualifying exam) and skill test. The Selection/Appointment of the candidate for the post of SK will be based on written test. Medical fitness & Character verification shall be done for eligible candidates only. Method and Date of Test may be changed due to administrative reasons.
- Disqualification:** No person,
 - who has entered into or contracted a marriage with a person having a spouse living; or
 - who, having a spouse living, has entered into or contracted marriage with any person shall be eligible for appointment to the said post: Provided that the Central Government may, if satisfied that such marriage is permissible under the personal law applicable to such person and the other party to the marriage and that there are other grounds for so doing, exempt any person for the operation of this rule.

Appendix 'A' to SQAE (Armts) Chennai letter No.5003/DR/LDC/SK/Vol.I

dated 23 Feb 2017

APPLICATION

(TO BE FILLED IN BLOCK LETTERS ONLY)

Name of the post applied for: _____
Reference advertisement No. _____ in the Employment News/Rozgar Samachar dated _____

- Name of the Applicant :
- Father's/Husband's Name :
- Address for correspondence with Pin Code
- Permanent Address with Pin Code
- a) Date of Birth :
b) Age as on closing date :
c) Age relaxation claimed, if any (with proof) :
- Name of Employment Exchange : Where registered (If applicable)
- Employment Exchange/DGR Registration No. (If applicable) :
- Nationality :
- Sex (Male/Female) :
- Education Qualification :

Affix Recent passport size photograph attested by a Gazetted Officer

Sl. No.	Educational qualifications	University/Board	Marks	Subject	Marks (%) Division

- Experience, if any

Sl. No.	Post held	Emoluments	From	To	Name & Address of employer	Nature of work	Experience certificate attached (Yes/No)

- Details of Certificate enclosed :
- Any other details :

DECLARATION

I do hereby declare that the statements made in this application are true, complete and correct to the best of my knowledge and belief. In the event of any information being found false and incorrect or ineligibility detected before or after test or at any stage, my candidature will stand cancelled and my all claims for recruitment will stand forfeited.

Place:

Date:

(Signature of Applicant)

ADMIT CARD

**SENIOR QUALITY ASSURANCE ESTABLISHMENT (ARMTS)
DGQA COMPLEX, PAZHAVANTHANGAL PO, CHENNAI - 600114**

Name of the Post : **LOWER DIVISION CLERK**

Admit card should be submitted in double spacing on a separate sheet (in duplicate) (Sl. No. 1, 2 & 3 only to be filled by candidates)

Roll No. _____

(To be filled by office)

- Name (in Block letters) _____
- Address for communication With Pin code _____
- Post applied _____

(Signature of the candidate)

To be filled by Office

- Date of Test _____
- Time of Test _____
- Venue of Test _____

NOTE

All original certificates and marks sheets in support of entries made in application form will have to be produced at the time of reporting for the written/skill test, failing which the candidature is likely to be cancelled.

davp 10203/11/0090/1617

51/67/Defence/Recruitment/10+2/Other/Permanent/Other than Delhi

**Base Hospital Delhi Cantt-10
EMPLOYMENT NOTICE**

1. Applications are invited for recruitment of the following posts from citizens of India, who are willing to serve anywhere in India and fulfilling the requisite Qualifications/specifications as mentioned below on prescribed format. Applications complete in all respect along with all the requisite documents, duly attested by self to be forwarded to "The Commandant, Base Hospital¹ Delhi Cantt-10".

- 2. Post & Pay Band (As per VIIth pay commission).**
 (a) LDC (Lower Divisional Clerk), Group "C", Pay Matrix Level-II Rs.19,900.00
 (b) **Ward Sahayika**, Group "C", Pay Matrix Level -I Rs.18000.00
 (c) **Safaiwali**, Group "C", Pay Matrix Level - I Rs.18000.00
 (d) **Safaiwala**, Group "C", Pay Matrix Level - I Rs.18000.00
 (e) **Tradesman Mate**, Group "C", Pay Matrix Level - I Rs.18000.00/-
 (f) **Mali**, Group "C", Pay Matrix Level - I Rs.18000.00
 (g) **Washerman**, Group "C", Pay Matrix Level - I Rs.18000.00

3. Details of Vacancies. (Number of post likely to be changed)

Post	Category	Total	Remarks
LDC	UR, PH (OH)	01	Appointing Authority reserves all rights for Change in No. of Vacancies

Qualification for the Post of LDC

(a) **Essential :** (i) 12th Class or equivalent qualification from a recognized Board or University. (ii) English Typing @ 35 w.p.m on computer or Hindi Typing @ 30 w.p.m.
Desirable : (i) Knowledge of writing & reading in English/Hindi. (ii) Conversant with the duties of the trade with one year experience.

Post	Category	Total	Remarks
Ward Sahayika (Female Candidates Only)	UR	06	Appointing authority reserves all rights for change in No. of vacancies .
	OBC	03	
	ST	01	
Safaiwali (Female Candidates Only)	UR	02	Appointing authority reserves all rights for change in No. of vacancies.
	OBC	01	
Safaiwala	UR	03	Appointing authority reserves all rights for change in No. of vacancies.
	OBC	01	
	ESM	01	
Tradesman Mate	UR	01	Appointing authority reserves all rights for change in No. of vacancies.
Mali	UR	01	Appointing authority reserves all rights for change in No. of vacancies.
Washerman	UR	02	Appointing authority reserves all rights for change in No. of vacancies.

Qualification for the Post of Ward Sahayika, Safaiwali, Safaiwala, Mali, Washer Man & Tradesman Mate.

(a) **Essential.** (i) Matric or equivalent from recognized Board
 (b) **Desirable.** (i) Conversant with the duties of the trade with one year experience.

4. Age Limit.

(a) 18-25 year (Crucial date for determining age will be closing date of receipt of application)
 (b) **Relaxation in Age Limit.** Following age relaxation will be given to the categories mentioned below: -
 (i) ST - Five (05) Years (ii) OBC - Three (03) Years (iii) Physically Handicapped (Orthopedically) - Ten (10) Years (iv) Ex-Servicemen will be given the age relaxation as per the existing govt. rules on the subjects.
 (c) The age relaxation will be applied only in case of candidates, who produced the valid certificate of caste/category.
 (d) Relaxation of age limit would be permissible to such persons who have a minimum of 40% disability.

5. Photographs. One recent passport size photograph (not more than three months old) is to be pasted on the space earmarked in the application format. Two additional photographs duly self-attested (on front side) to be attached separately with application.

6. Closing date for receipt of applications Application form duly completed should be submitted through Ordinary Post only to the "Commandant, Base Hospital Delhi Cantt-10 within 30 Days from the date of publication of this advertisement. Application received through registered/Speed post will not be accepted.

7. Scheme of Examination.

(a) The selection will be made strictly on the basis of merit. The selection process will comprise of written test & practical test. Final merit will be decided on the basis of marks obtained in the written test & practical test.
 (b) **Written Test.** The written test will comprise of four parts as given below. The question paper will be bilingual i.e. English and Hindi. However, the questions on the portion of English language subject will be in English only.

Paper	Subject
Part-I	General Intelligence & Reasoning (Objective Multiple Choice type)
Part-II	General Awareness (Objective Multiple Choice type)
Part-III	General English (Objective Multiple Choice type)

(e) The candidate must clearly superscribe "APPLICATION FOR THE POST OF LDC (Lower Divisional Clerk) OR WARD SAHAYIKA OR SAFAIWALI OR SAFAIWALA OR TRADESMAN MATE OR MALI OR WASHERMAN" on the top of the envelope in Capital letters. The reserved category candidates should also write their category on the left hand corner of the envelope i.e. UR/ST/OBC.

(f) Candidates applying for the post must enclose their supportive documents viz caste certificates, disability certificate in support of their claim of belonging to the reserved category, self-attested copies of certificates in support of Educational Qualification/Technical Qualification, Experience certificate if any, caste and date of birth are to be enclosed with the application. One self-addressed envelope with duly affixed postage stamp of value of Rs. 40/- to be enclosed along with application.

(g) Application without self-addressed envelope duly affixed postage stamp of value of Rs. 40/-, incomplete, unsigned, without Left/Right Thumb Impression on applications, not accompanied by attested copies of certificates, without two additional photographs duly self-attested or application received at Base Hospital, Delhi Cantt-10, after the last date of receipt of application will be summarily rejected and no correspondence in this regard will be entertained.

(h) The application can be filled by the candidates either in English or Hindi.

(i) The candidates sponsored by the Employment Exchange will be asked to submit the application as per the proforma along with the all requisite document. They will be issued the call letter only after scrutinizing the application.

(AK Tewari)
Maj Gen
Commandant
Base Hospital
Delhi Cantt-110010

Application for the Post of : _____

Ref Newspaper _____ Advertisement No. _____ Dated _____

To,
The Commandant
Base Hospital
Delhi Cantt-110010

NOTE : ALL THE COLUMNS TO BE FILLED IN BLOCK LETTERS ONLY

- Name in Full : _____
(As written in Matric/ SCC Certificate)
- Father's Name : _____
- Mother's Name : _____
- Date of Birth (As per Matric Certificate): _____
- Age on last date of receipt of application: _____ Years _____ Months _____ Days
- Category (SC/ST/OBC/UR) : _____ Applied for? (SC/ST/OBC/UR) _____
(Enclosed caste certificate on prescribed format)
- Specify if Ex-Serviceman (att NOC)/or physically handicapped (Orthopedically): _____
- Whether Govt Servant if Yes, give details: _____
of post held (Enclose cert showing pay scale

Affix self-attested latest photograph (not more than 03 months old) Do not staple

**Applications invited for the Post of Director
Pt. Deendayal Upadhyaya National Institute
for Persons with Physical Disabilities (Divyangjan)
(PDUNIPPD), New Delhi**

Ministry of Social Justice & Empowerment, Department of Empowerment of Persons with Disabilities (Divyangjan), Government of India invites applications for the post of Director, Pt. Deendayal Upadhyaya National Institute for Persons with Physical Disabilities (Divyangjan), New Delhi an autonomous body under the administrative control of Ministry of Social Justice & Empowerment.

Functions and Responsibilities:

To head the apex National level Institute and to assume full responsibilities for its overall development. To organize and conduct training programmes for professionals in the area of Rehabilitation of the Physically Handicapped, to organize and carry out research into different aspects of the welfare of handicapped and to organize services to them, to maintain close contact with training and research centres (Government as well as Non-Governmental working in the field) and develop proper documentation and information system. To function as the Administrative head of the Institute and assume full responsibility for any other duty assigned by the Institute.

Classification:

Group 'A' Post

Qualification:

Essential

Master's Degree in Physical Medicine & Rehabilitation (PMR) or Orthopaedics or Bio-Medical Engineering with 55% marks with experience in the field of Rehabilitation of the Physical Disabilities for at least 10 years.

OR

Master's Degree with minimum of fifty five percentages (55%) marks from Indian Recognized University in Prosthetics & Orthotics (P&O)/Occupational Therapy (OT)/Physiotherapy (PT) with experience in the field of Rehabilitation of the Physical Disabilities for at least 10 years.

Desirable

- Ph. D in related area.
- Experience of research in the field of rehabilitation work & published papers.

Mode of Recruitment:

On contractual/deputation basis for 3 years, extendable yearly upto 5 years.

Probation Period:

Two years

Pay and allowances:

The post is in the pay band (PB-4) of Rs. 37400-67000 plus grade pay of Rs. 8700/- with all allowances at Central Government rates.

Age:

Not exceeding 55 years.

Terms and conditions for appointment on contract basis

- Director may be appointed on contractual basis for a period of 3 (three) years. On appointment, his/her will be on probation for 2 (two) year from the date of appointment. If his/her services are found satisfactory, contract may be extended for a further period of 2 (two) years. He/She will however render himself liable to be discharged from the service if the work is found not satisfactory.
- He/She will not be entitled to any Travelling Allowance for joining the appointment,
- Accommodation will be provided in the Institute premises. (The incumbent will not be eligible for HRA).
- He/She and members of his/her family will be entitled to medical facilities as per rules of the Institute.
- TA for journey on duty and leave entitlement will be regulated under the Rules of the Institute.
- He/She will not be entitled for Provident Funds and LTC.
- His/Her appointment will be subject to verification of character and antecedents by and through appropriate authority.
- His/Her appointment will be subject to his/her being found medically fit by the competent authority,
- On appointment he/she will be required to take the Oath of Allegiance under the Constitution of India, or make a solemn affirmation to this effect.
- The appointment carries with it the liability to serve in any part of or outside India, as and when required.
- He/She will not be entitled to Pension/Terminal benefits.
- He/She will be liable to be removed from the Office, if he (a) becomes of unsound mind, or (b) becomes insolvent or (c) is convicted of a criminal offence involving moral turpitude or (d) is hindrance to the achievements of the aims and objectives of the Institute, as reasonably determined by the President of General Council or Chairperson of Executive Council of the Institute, as the case may be.

Continued on page 25

and date of entry in Govt Service) and total service:- _____ Years _____ Months _____ Days

9. Nationality : _____

10. Religion : _____

11. Address for communication (In Block letters)

House No. _____ Vill- _____ Post- _____ Teh- _____

Dist- _____ State- _____ Pin Code- _____

12. Mobile No./Land Line No. with STD Code: _____

13. Experience Cert, if any (Not Essential) : _____

14. Details of Academic/Technical & Professional Qualifications:

Name of the Exam Passed	Years of Passing	Name of Recognized University/ Board of Examination	Percentage of marks obtained	Division	Remarks
(i)					
(ii)					
(iii)					

(Attested copies of certificates in support of above to be enclosed)

15. If registered with Employment Exchange, (Yes/No). Registration no. _____

Name of Employment Exchange _____

DECLARATION

I hereby declare that all the statements made in this application are true, complete and correct to the best of my knowledge and belief. In the event of any information being found false/ incorrect or ineligibility being detected before or after the written test/ skill test my candidature will stand automatically cancelled.

Encls :

- Two self-attested Photographs _____
- Self-attested copies of certificates () Sheet _____
Signature of the candidate

*Left Thumb Impression of male candidate

Right thumb impression in case of female candidate

davp 10622/11/0084/1617

51/84/Defence/Recruitment/10+2/18-25/Permanent/Other than Delhi

Government of India
Ministry of Defence

Department of Defence Production

Directorate General of Quality Assurance
Controllerate of Quality Assurance (Military Explosives)
Aundh Road, Khadki, Pune - 411 020

Applications are invited from Indian Nationals for direct recruitment of **Meritorious Sportsperson** under Sports Quota for the under mentioned post at Controllerate of Quality Assurance (Military Explosives), Aundh Road, Khadki, Pune-411 020, Maharashtra.

Name of post	Classification of post	Scale of Pay (Pre-revised)	No. of vacancies	Categories					Remarks
				UR	SC	ST	OBC	PWD	
Lower Division Clerk (LDC)	General Central Service, Group 'C' Non-Gazetted, Ministerial	Rs.19900 (Level 2 Cell 1) as per VII CPC (Pre-revised Pay Scale PB-1 Rs. 5200-20200/- + Grade Pay Rs.1900/-)	01 (One) (Reserved for Sportsman under Sports quota)	-	-	-	-	-	Sports Quota

Note :- The appointment to the above post is temporary but likely to continue. The post carries All India Service Liability.

2. Eligibility Criteria for the posts :

Sr. No.	Name of the post	Educational Qualification
1.	Lower Division Clerk	i) 12th class or equivalent qualification from a recognized Board or University. ii) Skill Test norms on computer: English typing @ 35 words per minute; or Hindi @ 30 words per minute (Time allowed - 10 Minutes) (35 words per minute in English and 30 words per minute in Hindi correspond to 10,500 key depression per hour/9000 key depression per hour on an average of 5 key for each word) Desirable iii) Basic Knowledge in Computer.

Note : It is not necessary that the sports person should qualify in typing skill test before appointment as Clerk. But after appointment he/she should qualify in the typing skill test conducted by this Establishment. Failure to qualify in the prescribed typing/skill test will result in adverse consequences as per the policy in vogue.

3. Age Limit :

Between 18-27 years, relaxation in upper age limit upto 05 years for sports person belonging to General Category, 10 years for those sports person belonging to SC & ST category and 08 years for sports person belonging to OBC category as on the closing date of the receipt of application.

This relaxation will be available only to those sports persons who satisfy all other eligibility conditions relating to educational qualification etc. and furnish a certificate from an authority prescribed at Para 4.3 below in given format.

Note : The age relaxation for Departmental candidates/Govt. employees will be admissible only he/she has rendered not less than three years regular service under Central Government.

4.1 Criteria for Meritorious Sportsmen : Following criteria which will qualify meritorious sports persons for consideration for appointment as laid down in Deptt. of Pers & AR OM No. 14034/1/91-Estt (D) dated 04th Aug. 1980.

- Sportsmen who have represented a State or the country in the National or International competition in any of the following games/sports given below at 2.2.
- Sportsmen who have represented their University in the Inter-University Tournaments conducted by the Inter-University Sports Board in any of the following sports/game given below at 2.2.
- Sportsmen who have represented the State Schools Teams in the National Sports/Games for Schools conducted by the All India School Games Federation in any of the following games/sports given below at 2.2.

4.2 Name of the Sport considered for recruitment for meritorious Sports person will be restricted to the under mentioned game only.

Volleyball

4.3 List of authorities competent to award certificates on eligibility for recruitment of sports persons in the order of following preference.

Sl. No.	Competition	Authority awarding certificate	Form in which certificate is to be attached
1.	International Competition	Secretary of the National Federation of the game concerned.	Form 1
2.	National Competition	Secretary of the National Federation or Secretary of State Association of the game concerned.	Form 2
3.	Inter-University Tournaments	Dean of the Sports or other Officer in overall charge of Sports of the University concerned.	Form 3
4.	National/Sports/Games for Schools	Director or Additional /Joint or Deputy Director in overall charge of sports / games for schools in the Directorate of Public Institutions / Education of State.	Form 4
5.	Physical Efficiency Drive	Secretary or other Officer in overall charge of Physical Efficiency in the Min. of Education and Social Welfare, GOI.	Form 5

5. How to Apply: Eligible candidates can apply in the format given below as Appendix 'A' neatly typed in English (In A4 size paper only) duly supported by the under mentioned documents within 21 days from the date of publication of advertisement in newspapers.

6. Documents to be attached with the application

- Attested copies of Proof of Date of Birth (School Leaving Certificate or Matriculation Certificate or Birth Certificate).
- Attested copies of Qualifications certificates, marksheets in support of Educational Qualification.
- Attested copies of Certificates awarded by the authorities mentioned in Deptt of Pers & AR No. 14105/1/78-Estt (D) dated 04 Aug 1980 as given in Annexure III & in the Form prescribed vide OM No. 14105/1/78-Estt (D) dated 04 Aug 1980.

7. Applications should be addressed to:

The Controller, Controllerate of Quality Assurance (Military Explosives), Aundh Road, Khadki, Pune-411 020.

8. Closing date for receipt of Applications - Last date of receipt of application duly filled in alongwith Admit Card is 21 days from the date of publication of the advertisement. In respect of applications sent only by post / speed post from the candidates residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Jammu & Kashmir, Lahaul & Spiti districts and Pangi sub-division of Chamba district of Himancha Pradesh, A&N islands or Lakshadweep or abroad last date of receipt of application is 28 days from the date of publication of the advertisement. The envelopes shall be subscribed with the name of the post, advertisement no. & date. Applications should be sent only by ordinary post / speed post. No applications will be received by hand. This organisation will not be responsible for late receipt of application due to postal delay.

9. Place of work : The Controller, Controllerate of Quality Assurance (Military Explosives) Aundh Road, Khadki, Pune - 411 020. (However selected candidates will be liable to serve anywhere in India).

10. Crucial Date: The crucial date for determining age limit shall be the closing date for receipt of applications (and not the closing date prescribed for those in Assam Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of Jammu & Kashmir State, Lahaul & Spiti district and Pangi Sub-Division of Chamba district of Himachal Pradesh, Andaman & Nicobar Islands or Lakshadweep).

11. Date/Venue of Field Trials & Written Test : Will be intimated to the candidates at a later date.

12. Selection Process: The selection process will comprise of field trials in the respective games to ascertain the playing capability of the applicant. The field trials (skill test) will only be of qualifying nature. The written test comprising of objective type/multiple choice questions covering General Intelligence, English Language, Quantitative Aptitude with General Awareness and based on educational qualification as mentioned in the above advertisement and knowledge required for the duties and job requirement of the post. Assessment will be done on the basis of marks obtained in the written test by the applicant who have qualified in the field trials. Based on the final results of the merit list, candidates will be offered appointment for the above post subject to Medical fitness and other formalities as per latest Govt. orders.

The decision of appointing authority regarding mode of selection to the post and eligibility conditions of the applicants shall be final and binding. No correspondence will be entertained in this regard. Mere possession of the prescribed qualitative requirements does not entitle the candidate to be called for field trials/written test.

GENERAL INSTRUCTIONS

(Please read these instructions carefully before filling application form)

- Recent passport size photograph should be pasted at places provided for in the application duly self attested.
- Candidates should submit one self-addressed envelope (size 30 cms x 12 cms) affixed with postal stamp of Rs. 40/- and Call Letter for written test (Appx. 'B') in duplicate duly filled in should be enclosed with the application form for sending call letters.
- Departmental candidates/Government employees should apply through proper channel and should submit NOC alongwith a certificate from their Head of Office that "No disciplinary /vigilance case is pending or is being contemplated against him/her nor is under currency of penalty".
- Incomplete or unsigned application and applications received without photographs/ attestation or without proper supporting certificates and received after due date will be summarily rejected.
- New Contributory Pension Scheme/Policy for the above post will be applicable as per rules in vogue. The appointment of the above post are temporary but likely to continue.
- Canvassing in any form will amount to outright disqualification and candidature of such candidates is liable to be summarily rejected.
- No interviews will be conducted for the recruitment of the above post.
- The recruitment process can be cancelled/postponed/suspended/terminated without any prior notice/without assigning any reasons at any stage.
- No TA/DA will be admissible for appearing in the field trials/written test.

(Dr. T.K. Varadarajan)
P.Sc.O./Dy. Contoller

APPENDIX 'A'

FORMAT OF APPLICATION

(To be filled in Block letters only)

To,

The Controller,
Controllerate of Quality Assurance (Military Explosives)
Govt. of India, Ministry of Defence (DGQA)
Aundh Road, Khadki, PUNE - 411 020 (Maharashtra)
Post applied for : _____
Advertisement No. and dated _____

Affix recent self
passport size
photograph duly
attested by a
Gazetted Officer

- Name of the candidate (in block letters) :
- Father's / Husband's Name :
- Sex (Male / Female) :
- Whether UR/SC/ ST / OBC /PWD :
(Attach attested certificate issued by competent authority)
- Date of Birth (in Christian era) :
(Attach attested copy of age proof certificate)
- Nationality and Religion :
- Present postal address for communication with Mobile No. :
- Permanent address :
- Educational qualification (Matriculation and onwards)
(Attested copies of certificates to be enclosed).

Name of Examination	Name of Board/ recognized Institute	Year of passing	Total percentage of marks obtained	Grade/ Division
10th class or equivalent				
12th class or equivalent				

- Name of the Games/Sports participated
(Attach copies of certificates and forms mentioned in Para 4.3 of advertisement above)

Name of Competition/ Tournament	Year of participation	Sports Award certificate in form					Remarks/ Achievement if any
		Form 1	Form 2	Form 3	Form 4	Form 5	

- Work Experience, if any

Post held	Name of employer	From	To	Last salary drawn	Description of work

Continued on page 25

Continued from page 24

12. Details of attested copies of certificates/documents as a proof (Covering Sl. No. 4,5,8,9,10 & 11 above).

DECLARATION

I do hereby declare that all the statements made in this application are true, complete and correct to the best of my knowledge and belief. In the event of any information being found false or incorrect or ineligibility detected before or after test or at later stage, my candidature will stand cancelled and claim for the recruitment will stand forfeited and my services will be terminated without notice.

Date: _____ **(Signature of the applicant)**

Encl.:- (1) Attested copies of Educational Qualification/Sport Award certificate in Forms. (2) Attested copy of Date of Birth Certificate. (3) Attested copy of Caste certificate. (4) Self addressed envelope with Postal Stamps of Rs. 40/-. (5) Call letter for written test in duplicate (Appendix 'B').

APPENDIX 'B'

CALL LETTER FOR WRITTEN TEST

(On separate sheet of paper in double space)

(Call letter should be submitted in duplicate duly in Sl. No. 1 to 5 by the candidates)

1. Name of the Candidate (In block letters) _____
2. Date of Birth _____
3. Post applied for _____
4. Full Correspondence Address (with Mobile Number) _____
5. Signature of the candidate _____

Affix recent self passport size photograph duly attested by a Gazetted Officer

(FOR OFFICE USE ONLY)

6. Your application has been considered and Roll No. is allotted as under and directed to report for field trials/written test as given below :-

7. Roll Number _____
8. Field Trials _____
 - (a) Date _____
 - (b) Time _____
 - (c) Venue _____
9. Written Test _____
 - (a) Date _____
 - (b) Time _____
 - (c) Venue _____

Office Seal _____ **(Signature of Officer)**
Date: _____

- Note :-**
1. Candidates should bring original documents /certificates in support of information submitted in the application form on the date of field trials for verification, failing which will result in termination of participation in field trials.
 2. Mobile phones are not permitted/allowed in Defence area during field trials/inside examination hall.

FORM-1

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

NATIONAL FEDERATION / NATIONAL ASSOCIATION OF _____

Certificate to a meritorious sportsman for employment to Group C & D Service under the Central Government.

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 _____.

was _____.

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

Place: _____ **Signature** _____
Date: _____ **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-2

(For representing a state in India in a National Competition in one of the recognized Games/ Sports)

STATE ASSOCIATION OF _____ IN THE GAME OF _____

Certificate to a meritorious sportsman for employment to a Group C & D Service under the Central Government.

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 _____.

The position obtained by the individual/team in the above said Competition/Tournament was _____.

The Certificate is being given on the basis of record available in the office of the State Association of _____.

Place: _____ **Signature** _____
Date: _____ **Name** _____
Designation _____
Name of the state Association _____
Address _____
Seal _____

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

FORM-3

(For representing a University in the Inter University Competition in one of the recognized Games/ Sports)

UNIVERSITY OF _____

Certificate to a meritorious sportsman for employment to a Group C & D service under the Central Government.

Certified that Shri/ Smt/ Kumari _____ Son/Wife/Daughter of Shri. _____ resident of _____ (complete address)

student of _____ represented the University of _____ in the game / event of _____ in Inter University Competition/ Tournament held at _____ from _____ to _____.

The position obtained by the individual/team in the above said competition/tournament was _____.

The certificate is being given on the basis of records available in the office of Dean of Sports or Officer in overall charge of sports in the University of _____.

Place: _____ **Signature** _____
Date: _____ **Name** _____
Designation _____
Name of University _____
Address _____
Seal _____

Note :- This Certificate will be valid only when signed personally by the Dean/Director or other Officer in overall charge of sports in the University of _____.

FORM-4

(For representing a State School Team in the National Games for School in one of the recognized Games /Sports)

DIRECTORATE OF PUBLIC INSTRUCTIONS / EDUCATION OF THE STATE OF _____

Certificate to a meritorious sportsman for employment to a Group C & D service under the Central Government.

Certified that Shri/Kumari _____ son/daughter of Shri. _____ resident of _____ (complete address)

student of _____ represented the _____ State School Team in the game/event of _____ in the National Games for Schools held at _____ from _____ to _____.

The position obtained by the individual/team in the above said Competition/Tournament was _____.

The certificate is being given on the basis of records available in the office of Directorate of Public Instructions/ Education of _____.

Place: _____ **Signature** _____
Date: _____ **Name** _____
Designation _____
Address _____
Seal _____

Note :- This certificate will be valid only when signed personally by Director or Additional/ Joint or Deputy Director in overall charge of sports / games for Schools in the Directorate of public Instruction/ Education of the State.

FORM-5

(For the awardees in Physical Efficiency performance conducted by the Ministry of Education and Social Welfare)

GOVERNMENT OF INDIA / MINISTRY OF EDUCATION AND SOCIAL WELFARE

Certificate to a meritorious sportsman for employment to a Group C & D posts / service under the Central Government.

Certified that Shri/Kumari _____ son/daughter of Shri. _____ resident of _____ (complete address) represented the _____

School Team in the game/event of _____ in at the National Competition held at _____ from _____ to _____.

The certificate is being given on the basis of records available in the Ministry of Education and Social Welfare.

Place: _____ **Signature** _____
Date: _____ **Name** _____
Designation _____
Address _____
Seal _____

Note :- This certificate will be valid only when signed personally by the Secretary or other Officer in overall charge of Physical Efficiency in the Ministry of Education and Social Welfare.

Continued from page 23

(xiii) He/She may leave the office by giving three months notice subject to the same being accepted by the Government or Government may remove his/her from Office on three months notice without assigning any reasons to this effect.

How to apply:

Applications of Govt. officers will be routed through proper channel and will be accompanied with (i) Cadre Clearance (ii) Bio-data (in triplicate) in the proforma given at Annexure-I (iii) Attested photocopies of ACRs for the last five years (from 2011-12 to 2015-16) (iv) Vigilance Clearance (v) Integrity Certificate and (vi) Statement giving details of major or minor penalties imposed on the officer if any, during the last 10 years.

Applications with full particulars should reach the following address within 30 days from the date of publication of this advertisement. Application(s) received thereafter will not be considered under any circumstances.

Shri Sauranshu Sinha, Under Secretary (NIs)
Ministry of Social Justice & Empowerment
Department of Empowerment of Persons with Disabilities (Divyangjan)
Government of India, Room No. 510, 5th Floor, Antyodaya Bhawan
CGO Complex, New Delhi - 110003

Annexure-I

Proforma for Inviting application for the post of Director PDUNIPPD, New Delhi

1. Name: _____
2. Date of birth and age as on the date of application: _____
3. Nationality: _____
4. Present post held, office, scale of pay and pay therein, with date of appointment.
5. Service particulars in chronological order, post-wise.

S. No.	Office & Post held	From	To	Scale of Pay	Nature of appointment (substantive/officiating ad-hoc)	Nature of Duties

6. Educational Qualification with Division and percentage of marks obtained in chronological order.
7. Details of experience/Training.
8. Whether SC/ST/OBC, if so, mention the Caste/Tribe:
9. Any other details not covered by the above.

Place : _____ **Signature of the applicant**
Date : _____ **(Name of the applicant)**

Telephone No., if any _____

The information have been verified from the records and found to be correct.

Signature of the Sponsoring Authority with Stamp

davp 38117/11/0103/1617

51/85/Autonomous Body/Recruitment/Post Graduate/Other/Deputation/Delhi

davp 10203/11/0089/1617

51/66/Defence/Recruitment/10+2/25-35/Other/Other than Delhi

DELHI DEVELOPMENT AUTHORITY

Delhi Development Authority invites applications for filling up (01) one post of Financial Advisor(Housing) in Group-A in the Pay Band Rs.15600-39100/- with Grade Pay of Rs.7600/- (pre-revised) on deputation basis from the eligible officers belonging to Central/State Govt. preferably officers belonging to recognized Accounts Services, e.g. Indian Audit and Accounts Service, Indian Defense Accounts Service, Indian Railway Accounts Service, Indian Civil Accounts Service, Indian P&T Finance Accounts Service, Indian Revenue Service holding analogous posts or with 5 years' service in PB-3 Rs.15600-39100/- with Grade Pay of Rs.6600/- or equivalent.

For complete details regarding eligibility criteria, terms and conditions etc. kindly visit DDA's website www.dda.org.in in the link "Jobs".

Last date of submission of completed application is 18-05-2017.

Sd/-

Commissioner(Personnel)

Please give your feedback on DDA Apps at www.dda.org.inPlease Visit DDA's website: www.dda.org.in or Dial Toll free No.1800110332

51/11/State Government/Recruitment/Other/Other/Deputation/Delhi

GOVERNMENT OF INDIA MINISTRY OF ENVIRONMENT, FORESTS & CLIMATE CHANGE

NORTH CENTRAL REGIONAL OFFICE, PEARSON ROAD, FRI CAMPUS, P.O. NEW FOREST, DEHRADUN - 249006
Phone : 0135-2750809, 2753012 Fax : 2753010 Email : moef.ddn@gmail.com

File No.RO-DDN/Estt./2/Recruit/11-2016/1961 Dated : 02/03/2017

VACANCY CIRCULAR (Extension of last date)

The last date for receipt of applications invited vide this Office's Vacancy Circular No. RO-DDN/Estt./2/Recruit/11-2016/1618 dated 16th January, 2017 published in the Employment News dated 28th January - 3rd February, 2017 for filling up the following post on deputation basis is hereby extended upto 30th April, 2017:

S. No.	Name of the Post	Pay Band + Grade Pay	No. of Posts
1.	Private Secretary (Sr. PA)	Rs.9,300-34,800 + GP Rs.4,800/-	1
2.	Assistant	Rs.9,300-34,800 + GP Rs.4,200/-	2
3.	Jr. Hindi Translator	Rs.9,300-34,800 + GP Rs.4,200/-	1

(M.S. Negi)
Head of Office

51/25/Central Government/Other/Other/Other/Other/Other than Delhi

ATAL BIHARI VAJPAYEE INDIAN INSTITUTE OF INFORMATION TECHNOLOGY & MANAGEMENT GWALIOR

(An Autonomous Institute of Ministry of Human Resource Development, Government of India)

Advertisement No: March/2017/486

Date: 03.03.2017

Admission Notice for 2 Years Full-Time MBA Programmes (2017-2019)

ABV-IIITM, Gwalior is a premier institute set up by the Government of India is looking for bright candidates for following two years full-time management programmes:

1. MBA 2. MBA (ITeS) 3. MBA (PSM & e-Gov)

Eligibility: The Candidates must possess (i) valid CAT score, and (ii) First class bachelor degree in any branch of Engineering/Technology or first class master degree in Science, Operation Research, Computer Science, Economics or Commerce with Mathematics or Statistics at the bachelor level. Students appearing in the final examination are also eligible to apply.

The reservation is as per GoI norms. Interested candidates may fill and submit online applications for 2nd round by 30th March 2017. For further details please visit the institute website www.iiitm.ac.in.

Mere fulfillment of the eligibility criteria does not entail the admission of any candidates in any of the management programmes of the institute.

Deputy Registrar (Academics)

51/79/Autonomous Body/Admission/Other/Other/Other/Other than Delhi

Government of India
Ministry of Defence

20 Mtn Div Ord Unit, C/o 99 APO Binnaguri Cantt

Recruitment Notice No. 01-04-11 To 31-03-12, 01-04-13 To 31-03-14
01-04-14 To 31-03-15

1. Applications are invited from Indian Nationals for the following posts. The scale of pay and specifications of the posts are given below:-

Sl. No.	Designation of Post	No. of Vacancies								Pay Scales (Pay Band + Grade Pay)
		UR	OBC	SC	ST	Total	ESM	MSP	PH	
(a)	Tradesman Mate	03	01	02	-	06	-	-	-	PB-1 Rs.5200-20200 + 1800 GP
(b)	Fireman#	02	01	-	-	03*	-	-	01#	PB-1 Rs.5200-20200 + 1900 GP
	Total	05	02	02	-	09	-	-	01	

(UR - Unreserved, OBC- Other Backward Class, SC- Scheduled Caste, ST- Scheduled Tribes, ESM- Ex-Serviceman, MSP- Meritorious Sport Person, PH- Physically Handicapped, HH- Hearing Handicapped)

Fireman - Out of 03 (three) vac, 01 vac reserved for Physically Handicapped (HH) of UR category.

INDO DANISH TOOL ROOM

(Ministry of MSME - Govt. of India)

M-4 (Part), Phase-VI, Tata Kandra Main Road, P.O. Gamharia, Jamshedpur-832 108.

Tele (0657) 2201261/ 2201262 / 7319934141, Fax (0657) 2202723,

E-mail: reach@idtrjamshedpur.com, Website: www.idtr.govt.in

Applications are invited in the prescribed format from interested candidates (both Girls & Boys) for admission to the 4 years DIPLOMA IN TOOL & DIE MAKING course for the session 2017-2018 approved by All India Council for Technical Education (AICTE), Govt. of India.

ADMISSION NOTICE DIPLOMA IN TOOL & DIE MAKING

Eligibility : (i) **Qualification:** Matriculation or equivalent examination from a recognized Board/ University with Mathematics and Science (Physics and chemistry or both) with min. 50% marks (40% for SC/ ST / OBC /physically handicapped). Candidates awaiting results of 10th classes can also appear for the written test but the result should be available at the time of admission.

(ii). **Age :** Between 15 to 19 years (relaxation for SC/ ST/OBC / Physically handicapped up to 22 years) as on 01st July-2017

No. of seats : 120 (Reservations for SC/ST/OBC/Physically Handicapped as per GOI norms)

Selection: Selection will be made on All India basis at two levels, Preliminary & Final. The preliminary test will be held on 07/05/17 (Sunday). Final Test for the short listed candidates will be conducted on 04/06/17 (Sunday).

Cost of Prospectus & Application Form: Rs. 750/- for Gen & OBC (Rs. 500/- for SC/ST/Physically Handicapped candidates)

How to apply : 1. Prospectus and application form (part of prospectus) can be downloaded from our website. However, to apply, candidates are required to send filled in application along with Demand Draft towards the cost of prospectus. DD should be in favour of "Indo Danish Tool Room" payable at Jamshedpur. 2. Prospectus and model question papers can be obtained in person from IDTR Office from 08th March 2017 to 03rd April 2017, on working days between 10.00 am to 2.00 pm. by paying cost of prospectus. 3. Those who want to avail Prospectus by registered post should send self addressed

A-4 size envelope with Registered postal stamp affixed on the envelope along with DD towards the cost of Prospectus. All candidates have to submit the copy of Aadhaar card compulsorily at the time of admission. SC/ST/OBC candidates have to submit caste certificate issued not below the rank of Magistrate/ SDM/ SDO. Physically handicapped candidates have to submit proof of disability. Candidates should not send any original certificate along with the application form.

Physically handicapped candidates should be able to stand without any support and work with both the hands freely. They should be capable of wearing safety shoes.

Last date of receipt of filled in application is 04.04.2017. All applications are to be addressed to The General Manager, duly super scribed on the envelope "Application for Diploma in Tool & Die Making".

Candidates have to clearly mark in the application whether they want their admit cards by post or collect personally from Indo Danish Tool Room.

DUPLICATE ADMIT CARDS WILL NOT BE ISSUED TO ANY CANDIDATE.

Those opting to avail Admit cards by hand, should come personally with the prospectus/ Receipt on 05.05.2017 from 10.00 am to 3.00 pm to collect their admit cards.

IDTR will not be responsible for postal delay.

Note: 1. Hostel will be available for outstation candidates subject to availability.

2. IDTR has a placement cell.

General Manager
IDTR-Jamshedpur

51/74/Central Government/Admission/Other/Other/Other/Other than Delhi

Bank Note Paper Mill India Private Limited

(A Joint venture of SPMCIL - A Govt. of India Enterprise and

BRBNMPL - A Subsidiary of Reserve Bank of India)

CIN: U21090KA2010PTC055475

Registered & Corporate Office, Mysuru - 570 003

RECRUITMENT OF VARIOUS POSTS IN EXECUTIVE CADRE

EMPLOYMENT NOTIFICATION NO. 02/2016-17

The Company invites application for recruitment to the following posts for its Plant & Corporate Office at Mysuru as under:

Sl. No.	Name of the Post	No. of Posts	Company's Pay Structure		Corresponding VI Pay Commission Scale of Pay	CTC (Approx.)
			Pay Band	Company's Basic Pay+ Grade Pay at minimum		
1	Assistant General Manager - (Finance & Accounts)-CA/ICWA/ MBA	One	PB-3	Rs.35400	Rs.15600-39100 (GP- Rs. 7600)	Rs. 15 Lakhs
2	Manager (Materials Management)	One	PB-3	Rs.30420	Rs.15600-39100 (GP- Rs. 8800)	Rs. 13 Lakhs
3	Officer (Materials Management)	Two	PB-2	Rs.17480	Rs.9300-34800 (GP- Rs. 4200)	Rs. 7 Lakhs
4	Officer (Finance & Accounts)	Two	PB-2	Rs.17480	Rs.9300-34800 (GP- Rs. 4200)	Rs. 7 Lakhs

For further details, please visit company's website - www.bnpmindia.com

Last date for receipt of application is 31.03.2017

Interested candidates may periodically visit our website for any subsequent corrigendum/addendum relating to this advertisement/recruitment/other vacancies that will be hosted.

51/9/Public Under Taken/Recruitment/Other/Other/Other/Other than Delhi

2. The last date for receipt of application is 21 days from the date of publication of the advertisement in the Employment News (date of publication is included in 21 days). In case of candidates belonging to Assam, Meghalaya, Arunachal Pradesh, Mizoram, Sikkim, Ladakh Sub Division of Jammu and Kashmir State, Lahaul & Spiti District of Pangi Sub Division of Chamba District of Himachal Pradesh, Andaman & Nicobar Island & Lakshadweep the last date for receipt of application shall be 28 days from the date of publication of this advertisement in the Employment News (date of publication is included in 28 days). However, the crucial date for determining the age limit for all shall be the closing date for receipt of applications i.e. 21 days from publication.

3. Detailed eligibility criteria and application form is available at www.indianarmy.nic.in.

4. Application NOT conforming to the format given in the website will NOT be accepted.

(Aman Yadav)

Col

Commanding Officer

davp 10202/11/0288/1617

51/65/Defence/Recruitment/Other/Other/Other/Other than Delhi

No. M-18011/3/2015-DO(FA)
Government of India

Ministry of Information and Broadcasting

"A" Wing, Shastri Bhavan, New Delhi-110001

Filling up of one post of Chief Executive Officer, Children's Film Society, India, Mumbai.

It is proposed to fill up one post of **Chief Executive Officer** in the pay scale of (Pay Band 4 i.e. Rs. 37,400-67000/-, Grade Pay Rs. 8700/-) in Children's Film Society, India, Mumbai on deputation basis from amongst officers in the Central Government/State Governments/ Public Sector Undertakings/Autonomous Bodies under Central/State Governments and holding analogous posts or with 5 years' service in the pay scale of (Pay Band 3 i.e. Rs. 15,600-39,100/-, Grade Pay Rs. 7600/-) and possessing the following qualifications:

Essential : i. Degree from a recognized University or equivalent; and
ii. 7 years' experience in a supervisory capacity in any educational, cultural, publicity or professional Institutions/Organizations or 7 years' administrative experience with ability and capacity for Organization.

Desirable : i. Knowledge of media of films and TV.
ii. Knowledge of India's cultural heritage and of different forms of literary, cultural and artistic expressions in the country.

2. The pay and allowances of the officers selected will be regulated in accordance with the Department of Personnel and Training's O.M. No. 6/8/2009-Estt. (Pay II) dated the 17th June, 2010 as amended from time to time.

3. It is requested that applications of the officers who are eligible and can be spared immediately in the event of their selection may be sent in the given proforma at **Annexure-A** (in duplicate) along with the following information/documents, addressed to **Under Secretary (Films), Ministry of Information & Broadcasting, Government of India, Room No. 131, 'A' Wing, Shastri Bhavan, New Delhi-110001** within **60 days** from the date of publication of this advertisement in the Employment News:-

i) Complete and up-to-date Confidential Reports/APARs of last five years or attested copies thereof. **ii)** Integrity Certificate (in Original). **iii)** Details of major/minor penalties, if any imposed on the applicant, during the last 10 years (in Original). **iv)** Vigilance Clearance (in Original).

4. The 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 shall be not exceeding **50** years as on the closing date for receipt of applications.

5. Applications received after the last date or without the above information/documents or otherwise found incomplete will not be entertained.

6. While forwarding the applications, it may be verified and certified that the particulars furnished by the applicant/officer are correct.

(S.B. Pandey)

Under Secretary to the Government of India

Tel: 011-23385221

ANNEXURE-A

PROFORMA

Application for Appointment to the Post of Chief Executive Officer, Children's Film Society, India, Mumbai in the pay scale of (Pay Band 4 i.e. Rs. 37,400-67000/-, Grade Pay Rs. 8700/-) on deputation basis

1.	Name of the Applicant	
2.	Name of Father/Husband	
3.	Address for communication, Telephone No. (if any) E-mail address, if any	
4.	Date of Birth (in Christian era) :	
5.	Date of appointment in the Central/State Government Service	
6.	Whether belongs to SC/ST? (If yes, please indicate caste)	
7.	Date of retirement under Central/State Government Rules.	

8.	Educational Qualifications, prescribed	Educational Qualification possessed by the officer
	<p>Essential i) Degree from a recognised University or equivalent; and ii) 7 years experience in a supervisory capacity in any educational, cultural, publicity or professional Institutions/organisations or 7 years administrative experience with ability and capacity for organisation. Desirable i) Knowledge of media of films and TV. ii) Knowledge of India's cultural heritage and of different forms of literary, cultural and artistic expressions in the country.</p>	

9. Whether Educational and other qualifications required for the post are satisfied. (If any qualification has been treated as equivalent to the one prescribed in the rules, state the authority for the same).

10.	Qualifications/ Experience required	Qualifications/Experience possessed by the Officer
	Officers in the Central Government/State Government/ Public Sector Undertakings/Autonomous Bodies under Central/State Governments and holding analogous posts or two years service in the pay scale of (Pay Band 3 i.e. Rs. 15,600-39,100/-, Grade Pay Rs. 7600/-) or with 5 years service in the pay scale of (Pay Band 3 i.e. Rs. 15,600-39,100/-, Grade Pay Rs. 7600/-)	

11. Please state clearly whether in the light of entries made by you above you meet the requirement of the post.

12. Details of Employment in chronological order. Enclose a separate sheet duly authenticated by your signature, if the space below is insufficient.

Sr. No.	Office/Institution / Orgn.	Post held	From	To	Scale of Pay and basic Pay	Nature of duties
(1)	(2)	(3)	(4)	(5)	(6)	(7)
13.	Post held at present and whether it is Cadre or ex-cadre post and the date from which held (whether Permanent or Temporary).					
14.	In case the present employment is held on deputation/contract basis, please state:- (a) The date of initial appointment (b) Period of appointment on deputation/contract (c) Name of the parent Office/Organization to which you belong.					
15.	Additional details about present employment. Please state whether working under : (a) Central Government (b) State Government (c) Autonomous Body (d) Government Undertakings (e) Universities					
16.	Present pay and pay scale.					
17.	Total emoluments per month now drawn.					
18.	Additional information, if any, which you would like to mention in support of your suitability for the post. Enclose a separate sheet, if the space is insufficient).					

National Sugar Institute, Kanpur

An ISO 9001 : 2015 Certified Institute
A Premier Institute of Government of India
Admission Notice - 2017

- Job Oriented Courses
- Emphasis on Skill Development
- Almatomer of students from more than 15 Countries
- Attractive Scholarships & Stipends
- Opportunities for overseas employment
- Alumini placed at higher Positions Globally

National Sugar Institute Kanpur, Ministry of Consumer Affairs, Food and Public Distribution, Government of India for following Course invites **applications** from eligible candidates who wish to seek admission for the academic session **2017-18**.

Sl. No.	Course offered	Eligibility	No. of Seats	Mode of Selection
1.	[ANSI (ST)] P.G. Diploma in Sugar Technology	B.Sc. with Chemistry, Physics & Mathematics or Bachelor Degree in Chemical Engineering.	69	Admission Test
2.	[ANSI (SE)] P.G. Diploma in Sugar Engineering	Bachelor's Degree or A.M.I.E. (from Institution of Engineers, India) in Mechanical/Production/Electrical/Electrical & Electronics	28	Admission Test
3.	[DIFAT] P.G. Diploma in Industrial Fermentation and Alcohol Technology	B.Sc. with Chemistry/Applied Chemistry/Industrial Chemistry/Bio-Chemistry as one of the subjects or B.Tech. in Bio-Technology/ Chemical Engg. or Bio-Chemical Engg.	28	Admission Test
4.	[DSPMM] P.G. Diploma in Sugarcane Productivity & Maturity Management	B.Sc./B.Sc. Agriculture	18	Admission Test
5.	[DIIPA] P.G. Diploma in Industrial Instrumentation & Process Automation	Bachelor's Degree or A.M.I.E. (from the Institution of Engineers, India) in Electronics & Instrumentation/Electronics/Instrumentation/ Electrical & Electronics/Applied Electronics & Instrumentation.	16	Admission Test
6.	[SBCC] Sugar Boiling Certificate Course	Matriculate/High School with Science/ Agriculture. Exp.:- One season (of minimum 90 days) experience of pan-operation in a vacuum pan sugar factory along with nomination.	57	Admission Test
7.	[SECC] Sugar Engineering Certificate Course	Diploma in Mechanical/Production/Electrical/ Electrical & Electronics Engineering.	15	Admission Test
8.	[CCQC] Certificate Course in Quality Control	12th Standard in Science (Physics, Chemistry and Mathematics).	15	Admission Test
9.	F.N.S.I. in Sugar Technology/Sugar Chemistry	ANSI(ST) for F.N.S.I. in Sugar Technology/ Sugar Chemistry, ANSI(SE) for FNSI in Sugar Engg. & DIFAT for F.N.S.I. in Fermentation Technology. Application for F.N.S.I. in Sugar Technology & Sugar Engineering should be sponsored by a sugar factory for carrying out the research pertaining to this course. Similarly, application for F.N.S.I. in Fermentation Technology should be sponsored by a distillery or brewery industry for carrying out the research work pertaining to this course. Un-sponsored applications would be rejected.	As per requirement of faculty	Personal Interview
10.	F.N.S.I. in Sugar Engineering			
11.	F.N.S.I. in Fermentation Technology.			

For courses at Sl. No. 1, 2, 3, 4, 5, 7 & 8 above, Final year appearing candidates may also apply.

For applying On-line, visit our website at <http://nsi.gov.in> and follow the instructions.

For reservation of seats in different course - refer N.S.I. prospectus.

IMPORTANT DATES AND INFORMATION FOR ON-LINE APPLICATION

On-line submission of application forms	From Monday, 20th March 2017 (10.30 A.M.)
Last date for submission of On-line Application	Friday 5th May 2017 (5.00 PM)
Last date for receipt of downloaded printouts of duly filled & signed application forms at NSI Kanpur.	Monday 15th May 2017 (5.00 PM)

IMPORTANT DATES AND INFORMATION FOR OFF-LINE APPLICATION

Sale of application form and syllabus against cash payment.	From Monday, 20th March 2017 (10.30 A.M.) to Friday 5th May 2017 (5.00 PM)
Last date for receipt of Money Order at NSI Kanpur for sale of application form and syllabus against money order.	Friday 21st April 2017 (5.00 PM)
Last date for receipt of duly filled application form by hand or by registered post at NSI Kanpur.	Friday 5th May 2017 (5.00 PM)

IMPORTANT DATES AND INFORMATION FOR ON-LINE & OFF-LINE APPLICATION

Application Fee - For all candidates except SC/ST	Rs. 1000/-
Application Fee - For SC/ST Candidates	Rs. 800/-
Application fee to be sent in the form of DD drawn in favour of	"Director, National Sugar Institute" Payable at Kanpur
Downloading of Admit Cards form website by all applicants.	From Wednesday, 31st May 2017 onwards (10.30 A.M)
Admission Test for ANSI (ST), ANSI (SE), DIFAT, SBCC, SECC, DSPMM, DIIPA & CCQC.	11th June, 2017 (Sunday) to be held at Chennai, Delhi, Kanpur, Kolkata, Patna & Pune
Foreign Category quota	Admission on basis of merit in eligibility Qualifications only & no entrance test.
Address for all Correspondence/Sending Money Order/Submission of on-line & off-line application form by Reg. Post.	Director, National Sugar Institute, Kalyanpur, Kanpur-208017 E-mail: nsikanpur@nic.in
For further details and Prospectus visit.	Website: http://nsi.gov.in
Helpline	+91-512-2573613 (Dr. Jahar Singh)

Note: 1. For offline application Prospectus and Application Form may be obtained from Education Section of NSI, Kanpur against the payment of Rs. 200/- in cash to the cashier NSI or by post against the payment of Rs. 250/- by Money Order to the Director, NSI, Kanpur-208017. 2. All rights for change in the above schedule are reserved with the Institute and can be changed any time without giving any notice to anyone.

davp 08202/11/0005/1617

51/64/Central Government/Admission/Other/Other/Other/Other than Delhi

19. Remarks _____
Signature of the Applicant with Date and Address: _____

Place : _____
Date : _____
Countersigned _____
(Employer)
List of Enclosures _____

CERTIFICATE

- (i) Certified that the particulars of the officer has been verified and found to be correct.
- (ii) It is Certified that no disciplinary proceedings are either pending and/or contemplated against the officer. Also it is certified that no any major/minor penalty was imposed on the officer during the last 10 years.
- (iii) Integrity of the officer is also certified.

davp 22202/11/0056/1617

(Signature of the Head of Department with Stamp)

51/72/Central Government/Recruitment/Other/Other/Deputation/Delhi

CENTRAL RESERVE POLICE FORCE

HELP LINE NO.011-24368630

Website - www.crpfindia.com

ONLINE RECRUITMENT DRIVE TO FILL UP RESERVED/BACKLOG/CURRENT VACANCIES FOR THE POST OF ASSISTANT SUB-INSPECTOR (STENO) IN CRPF FOR THE YEAR 2016-17

Opening date of online application: 27/03/2017

Closing date of online application : 25/04/2017

Date of written examination : 16/07/2017

" Candidates are advised to visit the site regularly for any schedule of Exam and downloading their Admit Cards for various stages of recruitment."

Online Applications through website of CRPF at (www.crpfindia.com) are invited from Male & Female Indian citizens for the combatised post of **Assistant Sub-Inspector (Steno)** in Central Reserve Police Force for filling up of vacancies, through **online direct recruitment**. The vacancies notified are purely tentative and may increase/decrease at any time of recruitment process due to administrative reasons. The recruitment process will consist of Physical Standard Test (PST) and Documentation, Written Examination, Skill Test and Medical Examination. The vacancies are as under :-

Category	Open Market	Ex-Ser.	Total
Genl	70*	05	75
OBC	78**	02	80
SC	41***	01	42
ST	22****	-	22
Total	211	08	219

BACKLOG - *30,**58,***30,****17

The salient features of the recruitment are as under :

- The number of Vacancies notified above are tentative and may increase or decrease at any time/stage of recruitment process, due to administrative reasons. The revision in vacancies, if any, are likely to be notified through corrigendum notification at stages around written exam and/or at skill Test, medical exam stage or prior to declaration of final selection result.
- If suitable Ex.servicemen candidates are not available, vacancies reserved for Ex. servicemen will be filled by non-Ex. servicemen candidates of respective categories. (iii) The posts are combatised and purely temporary in nature but likely to continue.
- The recruitment process will consist of Physical Standards Test (PST) and Documentation, Written Examination, Skill Test and Medical Examination.
- Application from candidates will be accepted through **ON-LINE MODE** only. Candidates are required to apply only through ONLINE mode. NO other mode for submission of application is allowed.
- Physical Standards Test (PST), Documentation, Skill Test and Medical examination will be conducted by the CRPF at respective Recruitment centres as per schedule.
- Tattoos marked on traditional sites of the body like inner aspect of forearm, but only left forearm, being non-saluting limb or dorsum of the hand are to be allowed. Size must be less than ¼ of the particular part (Elbow or Hand) of the body. (See para - 16(V)(A)(6) of this advertisement notice).
- Application fee @ 100/- from General and OBC candidates will be charged. Women candidates and candidates belonging to Scheduled Caste, Scheduled Tribe and Ex-Servicemen eligible for reservation are exempted from paying fee.
- Candidates should not wait till the last date of application to avoid a situation where they are deprived to fill up application due to reasons of crash of website or due to heavy influx of applications and delays attributable to technical errors.
- Candidates belonging to SC/ST category are exempted for payment of fees. A candidate who applies in exam indicating his category as SC or ST must produce a certificate in any of the format issued by a authority to prove his status. Failure to produce certificate in any of the format will render his candidature to be cancelled at documentation stage itself. Documentation will be held at PST stage.
- The Call letter/Admit card to candidates will be uploaded on the website www.crpfindia.com at each stage i.e. for PST/Documentation, written examination, Skill Test and Medical examination during the recruitment process. Besides, shortcomings, if any, noticed in online application of the candidate at initial stage, the candidate will be informed through SMS/E-mail to sort out query immediately as far as possible.
- Candidates who qualify in PST/Documentation will only be eligible to appear in OMR based written examination.
- The written examination will be bilingual i.e. in English & Hindi.
- Result of written examination will be declared through website.
- All the candidates qualified in written examination will undergo Skill test. Admit Card/ Call letter intimating place and date on which they are required to appear for Skill test will be uploaded in the website i.e. www.crpfindia.com
- The candidates who qualify in Skill Test will be called for Detailed Medical Examination (DME). The candidates will be medically examined in accordance with **existing medical guidelines** to assess their physical and medical fitness as prescribed in the eligibility conditions. During detailed medical examination, "Temporary unfitness" will not be allowed. Detail instructions on procedure of medical examination and relevant provisions are elaborated in further paras.
- After detailed medical examination and further where required a review medical examination and category wise merit for General, SC, ST, OBC & Ex-servicemen candidates will be drawn separately, on the basis of the aggregate marks obtained in written test by the candidates.
- After drawal of merit list, final result will be declared through website i.e. www.crpfindia.com and list of selected candidates will be uploaded in CRPF website.
- The candidates must have their Aadhaar number while filling on-line application form and correct Aadhaar number may be filled in his application form in prescribed column. However, if candidates fail to produce Aadhaar number they may also be allowed to appear in recruitment process on the basis of photo bearing identity card such as Driving License, Voter Card, Identity Card issued by University/College, Income Tax Pan Card and same will be produced at examination centre during each event. Biometric data of candidates may be generated during PST Stage and same be utilized during recruitment process for verifying identity of candidates.
- Candidates should bring their all original educational/experience/caste certificates and other testimonials at the time of PST & documentation for proper checking/scrutiny. If any candidate fail to submit any requisite document in support of their eligibility, his candidature will be rejected straight way and no appeal will be accepted against their rejection for conducting documentation for any other day.
- If any candidates fill wrong information in their application form or pastes, fake photograph of any other person/celebrity or object or puts blank photo etc., suitable action will be taken against them as per provision under Cyber crime IT Act 2000.

2. PAY SCALE:-

The post carries pay in pay scales: Level 5 in the pay matrix 29,200 to 92,300/- (old scale 5200-20,200 + Grade Pay 2800/-). The post will carry Dearness allowance / House rent allowance / Transport allowance / Ration money, Free accommodation,

Free uniform, Free medical facilities, free leave pass once in a year during leave and other allowances as admissible under the rules in the Force.

3. NATIONALITY/ 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 he 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, 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 (ii), (iii), (iv) and (v) 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 admitted to the Examination but the offer of appointment will be given only where the necessary eligibility certificate has been issued to him/ her by the Government of India.

4. ELIGIBILITY CONDITIONS

Education Qualification	Candidates must have passed Intermediate (Class 12th) (under 10 + 2 system) or equivalent examination from a board or university recognized by Central or State Government. Note: The equivalency of another board shall be on similar line and recognized from Central Govt. and cannot be replaced by other board exam or technical exam undertaken after class 10th i.e. technical education or other stream are not equivalent. Two or Three year Diploma certificate in technical education done after 10th class is not equivalent to intermediate (10 + 2).
Skill Test (On computer)	Dictation : 10 minutes @ 80 words per minute Transcription time :- 50 minutes in English or 65 minutes in Hindi on computer

Note:- (i) Skill tests (transcription) will be conducted only on computers. Computers & key boards for the purpose will be provided by the Recruitment Centres.

(ii) Mode/Procedure/Method for conducting skill test will be decided by the department.

5. PHYSICAL STANDARD:-

a) HEIGHT

Height	Male	Female
For all candidates except Scheduled Tribes candidates	165 cms	155 cms
Relaxation: Candidates falling in the categories of Garwalies, Kumaonis, Gorkhas, Dogras, Marathas and candidates belonging to the state of Sikkim, Nagaland, Arunachal Pradesh, Manipur, Tripura, Mizoram, Meghalaya, Assam, Himachal Pradesh and Jammu & Kashmir	162.5 cms	150 cms
All candidates belonging to the Scheduled Tribes	162.5 cms	150 cms

b) CHEST (FOR MALE CANDIDATES ONLY)

Category	Unexpanded	Expanded
All except Scheduled Tribe candidates (Genl/OBC/SC)	♦ 77 cms	82 cms
Scheduled Tribes candidates	♦ 76 cms	81 cms

♦ With minimum 05 Cms expansion

c) **WEIGHT:** Proportionate/Corresponding to height and age as per medical standards (For males and females). Over/under weight will be disqualification at the stage of medical examination only.

6. MEDICAL STANDARD

- As explained in para-15 of advertisement.
- Medical procedure will be conducted as per guidelines lay down in MHA UO No.A. VI.1/2014-Rectt(SSB) dated 20/05/2015 and any other instructions issued by GOI from time to time.

7. AGE

Between 18 to 25 years. (The crucial date for determining the age will be **25/04/2017**, which is the closing date of application. Candidate should not have been born earlier than 26/04/1992 and not later than 25/04/1999).

Relaxation

- Upper age limit is relaxable upto 5 years for SC/ ST candidates and 3 years for OBC candidates.
- Upper age limit is also relaxable upto 05 years for those persons who had originally been domiciled in the State of J & K during the period from 1st January, 1980 to 31st December, 1989. If the applicant belongs to SC/ST or OBC category, the relaxation so provided in this clause will be in addition to the age relaxation as applicable in (a) above. The persons claiming relaxation under this category should produce a certificate to the effect that they had been domiciled in the State of J & K during the period from 1st January, 1980 to 31st December, 1989 from the District Magistrate within whose jurisdiction they had originally resided or from any authority designated in this behalf by the Govt. of J & K.
- The children and dependent family members of those who were killed in the - (i) riots of 1984 & (ii) riots of 2002 in Gujarat - would be eligible for relaxation in upper age by 5 years. If the applicant belongs to SC/ST or OBC category, the relaxation so provided in this clause will be in addition to the age relaxation as applicable in (a) above. To obtain this relaxation a certificate from the concerned District Magistrate of the district where the victim was killed, should be produced at the time of written examination.
- Central Government servants who have rendered not less than 3 years regular/ continuous service as on closing date are eligible upto the age of 40 years for General and OBC candidates and upto 45 years in the case of candidates belonging to SC/ST.

8. STANDARD/CONDITIONS FOR EX-SERVICEMEN:

For recruitment of Ex-servicemen for the post of ASI (Steno) in CRPF :

Cont.

(i) Physical Standard	: Measurement to be recorded (Should not be disqualified)
(ii) Medical Category	: Should be SHAPE-I/AYE & as per direct recruitment.
(iii) Character	: Minimum requirement will be good character certificate. Copy of discharge certificate may also be attached.
(iv) Education	: As per Ex. servicemen Rule
(v) Age limit	: Age concession for Ex-Servicemen will be allowed in accordance with the orders issued by the Govt. of India from time to time and they will be allowed to deduct Military service from their actual age and such resultant age should not exceed the Prescribed age limit by more than three years.

Note:- Other terms and condition for re-employment of ex-servicemen as mentioned in Ex-servicemen (Re-employment in Central Civil Service and Posts) Amendment Rules, 2012 and any other instruction issued by GOI from time to time, will also be applicable.

NOTE-I : Ex-servicemen who have already secured employment in civil side under Central Government in Group 'C' & 'D' posts on regular basis after availing of the benefits of reservation given to ex-servicemen for their re-employment are NOT eligible for fee concession. However, eligibility for claiming benefit of reservation under EXS category will be given as per OM No 36034/1/2014-Estt (Res) dated 14th August 2014 issued by DOP&T.

NOTE-II : The period of "Call up Service" of an Ex-Serviceman in the Armed Forces shall also be treated as service rendered in the Armed Forces for purpose of age relaxation as per rules.

NOTE-III : For any serviceman of the three Armed Forces of the Union to be treated as Ex-Serviceman for the purpose of securing the benefits of reservation, he must have already acquired, at the relevant time of submitting his application for the Post / Service, the status of ex-serviceman and /or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that he would complete specified term of engagement from the Armed Forces within the stipulated period of one year from the closing date i.e. **25/04/2017**.

NOTE-IV: AGE CONCESSION IS NOT ADMISSIBLE TO SONS, DAUGHTERS AND DEPENDENTS OF EX-SERVICEMEN.

EXPLANATION : (1) Children means

- Son (including adopted son) or
- Daughter (including adopted daughter)

(2) Dependent family member means

- Spouse or
- Children or
- Brother or sister in the case of unmarried victim who was wholly dependent on that victim at the time of his getting killed in the riots would be eligible. In order to be eligible for upper age relaxation in the category 33/34/35, the applicant should produce a certificate to that effect from the concerned District Collector/District Magistrate wherein the victim was killed.

NOTE-V : A Matriculate Ex-Serviceman (which term includes an Ex-Serviceman, who has obtained the Indian Army Special Certificate of education or corresponding certificate in the Navy or the Air Force), who has put in **not less than 15 years of service as on closing date** with Armed Forces of the Union shall be considered eligible for appointment to the posts being advertised through this examination. Thus, those Non-Graduate Ex-Servicemen who have not completed 15 years of service as on the last date for receipt of applications as stated in Note-III under Para 4 (A) are not eligible.

NOTE-VI : Ex-Serviceman will be required to appear at the time of PST event to record their measurements, documentation and produce their education certificate and other testimonials. They will also appear in written test, Skill test and medical examination.

EXPLANATION-1: An Ex-Serviceman means a person :-

- who has served in any rank whether as a combatant or non-combatant in the Regular Army, Navy, Air Force of the Indian Union, and
- who either has been retired or relieved or discharged from such service whether at his own request or being relieved by the employer after earning his or her pension; or who has been relieved from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or
- who has been released from such service as a result of reduction in establishment; or
- who has been released from such service after completing the specific period of engagements, otherwise than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency, and has been given a gratuity, and includes personnel of the Territorial Army, namely pension holders for continuous embodied service or broken spells of qualifying service; or
- Personnel of the Army Postal Service who are part of Regular Army and retired from the Army Postal Service without reversion to their parent service with pension, or are released from the Army Postal service on medical grounds attributable to or aggravated by military service or circumstance beyond their control and awarded medical or other disability pension; or
- Personnel, who were on deputation in Army Postal Service for more than six months prior to the 14th April, 1987; or
- Gallantry Award winners of the Armed forces including personnel of Territorial Army; or
- Ex-recruits boarded out or relieved on medical ground and granted medical disability pension.

EXPLANATION-2: The persons serving in the Armed Forces of the Union, who on retirement from service, would come under the category of "ex-serviceman" may be permitted to apply for re-employment one year before the completion of the specified terms of engagement and avail themselves of all concessions available to ex-servicemen but shall not be permitted to leave the uniform until they complete the specified term of engagement in the Armed Forces of the Union.

9. PROCESS OF CERTIFICATION AND FORMAT OF CERTIFICATES:

- Candidates who wish to be considered against vacancies reserved/or seek age-relaxation **must submit requisite certificate in prescribed proforma** from the competent authority. Otherwise, their claim for SC/ST/OBC/Ex-Servicemen status will not be entertained and their candidature/applications will be considered under **General (UR)** category subject to fulfilling requisite eligibility prescribed for General Category. The formats of the certificates are annexed. Certificates obtained in any other format will not be accepted. Candidates claiming OBC status may note that the OBC certificate should have been obtained within three years before closing date i.e. **25/04/2017**. **The Department has decided to accept OBC certificate in the prescribed format, issued after the closing date for receipt of application but issued on or before the date of their document verification, as valid proof of belonging to OBC.**
- Candidates of reserved category whose caste certificate is in following manner may be accepted as per prescribed certificate and the candidates may be allowed to continue in recruitment process against vacancy of respective reserved category :-
 - Name of candidate, fathers name, locality/village/town from they belongs is clearly mentioned.
 - Certificate has been issued by the appropriate/prescribed authority.
 - Authority of Govt of India/resolution is correctly mentioned in caste certificate which justified that claim of individual against reserved category is genuine.

d) Caste mentioned in caste certificate of individual is actually belongs from respective reserved category as per reservation policy of Central Govt and available in centralized list as notified by Central Govt for respective state.

(iii) A candidate who has applied for recruitment, indicating his category as SC/ST and fail to produce caste certificate at the time of PST/documentation stage, their candidature will be rejected straight way, for submitting false information for taking undue benefit.

(iv) West Pakistani refugees who have settled in J&K but have not been given the status of citizens of the State will be recruited without the condition of having a domicile certificate from the designated authority of the J&K state. A certificate issued by the Sarpanch/Numberdar of a candidate's village to the effect that the person belonged to the West Pakistani Refugees category, alongwith a copy of the electoral roll showing the name of the candidate in the voters list for elections to the parliamentary constituency (as they do not enjoy voting rights to the state legislative assembly) be accepted as proof of their being West Pakistani Refugees for recruitment. In so far as the scheduled castes among the said refugees are concerned, the state government have already issued certificates indicating the SC status & stating specifically that the person is not a permanent resident of the State but is ordinarily residing in the village, these certificate may be accepted as proof of being West Pakistani Refugees of SC status accordingly.

NOTE : Candidates are warned that they will be permanently debarred from the examination in case they fraudulently claim SC/ST/OBC/Ex. Servicemen status.

10. EXAMINATION FEE :-

Male candidates belonging to General (UR) and OBC category applying for recruitment to the above posts should deposit Rs.100/- (Rupees one hundred) only as examination fee through following mode :-

- Through SBI Challan (Bank Challan other than SBI will not be accepted). Payment of fee through SBI Challan will be accepted upto **20/04/2017** only.
- Net banking through any bank.
- Credit/Debit Card of any bank.

Details of remittance particular are also mentioned in the online application.

11. MODE OF PAYMENT :

(i) **The payment of Examination fee will be On-line mode.**

(ii) For payment of Examination fee, candidate should click on payment mode column in part-III of application form and he will be connected to payment website as per following procedure.

(iii) The facility and complete process/guidelines for submitting online application is available on website i.e. **www.crpfindia.com**.

(iv) The candidates submitting their applications should pay the requisite fee, **Rs.100/- (Rupees one hundred) only**, through State Bank of India Challan or Online payment through Net Banking/Credit and Debit cards of any bank.

(v) Women candidates and candidates belonging to Scheduled Caste, Scheduled Tribe and Ex-Servicemen eligible for reservation are exempted from paying fee.

NOTE I: Fee once paid will not be refunded under any circumstances. Candidates are advised to visit only **www.crpfindia.com** directly and fill in application form. No other link has been created by CRPF for filling application form and payment of fee. Candidates will be responsible for any loss on account of payment of fee in case instructions are not followed resulting in incomplete application form or fee paid through some other link or multiple payments are made against single registration. Before filling application form candidates should ensure that requisite internet speed is available to avoid technical error during processing of application form.

NOTE II: Fee paid by **modes other than** as stated above, will **not** be accepted.

NOTE III: In case of non receipt of requisite fee from candidates (except exempted category) their application will be straightaway rejected.

NOTE IV: Tariff/Tax charges will be borne by the candidate in addition to fees as applicable for Bank .

NOTE V : Fee should be paid online using internet banking or Debit Cards, Credit Cards (Service charge applicable for the bank will be borne by the candidate only) or can be paid through SBI Challan in any branch of SBI . If the fees paid through a challan in SBI branch, copy of challan be produced by the candidates at the time of PST. **Payment of fee through SBI Challan will be accepted upto 20/04/2017 only and thereafter services disabled.**

NOTE VI : **No amount will be refunded in any case.** Candidates are advised to be careful while making payment and avoid making multiple payment against single registration, as payment made are non-refundable. If they are making such payment, it will be at their own risk/loss.

NOTE VII : Fee paid before **27/03/2017** i.e. opening date of online application form will also not be accepted.

12. HOW TO APPLY

The application must be submitted ONLINE only. No application will be accepted offline. As already mentioned at Para-1 above, the facility of submitting online applications is available on website **www.crpfindia.com**. Procedure for online submission of application is also available in said website. However same incorporated in Annexure-'A'. Candidature of the candidate who submitted application offline will be rejected summarily.

(i) Candidates should apply for the post through online for which visit CRPF Website (**www.crpfindia.com**)

(ii) CLOSING DATE/LAST DATE OF RECEIPT OF ONLINE APPLICATION: **25/04/2017**.

(iii) The online applications should reach by (**25/04/2017**) i.e closing date for submission through online only.

(iv) To apply online visit our website (**www.crpfindia.com**)

(v) Detailed instructions for filling online application are available on the website. Candidate should read the instructions carefully before making any entry or selecting options. Before applying online, candidate will be required to have a scanned (digital) image of his/her recent photograph and signature for uploading as per detailed instructions available on the link for submission of online application.

(vi) The written exam for ASI/Steno will be conducted on the same date at all examination centers. The candidates are advised to submit only single online application for the post of ASI/Steno. More than one application from a candidate shall liable to be rejected. Fees of any amount once submitted will not be returned in any case.

(vii) After submitting the online application, the candidates are required to take print out of the finally submitted online application and retain the same with them.

(viii) Candidates need not to submit printouts of their online applications or any other documents to any office of CRPF either by post or by hand. Hard copy/printout of online application along with self attested documents in support of their eligibility required to be submitted as and when called for.

(ix) The candidates are advised to submit only single online application. However, if somehow, he / she submits multiple online applications, then he/she must ensure that online application with the higher "Application Number" is complete in all respects including fee / intimation and bank charges. The applicants, who submit multiple online applications, should note that only the online application with higher "Application Number" shall be entertained by the CRPF and fee / intimation and bank charges paid against one "Application Number" shall not be adjusted against any other "Application Number".

(x) Application once submitted cannot be modified and utmost care should be taken to furnish the correct details before submitting the online application.

(xi) If any candidate filling wrong information in their application form or pastes fake

photograph of any other person/celebrity etc., suitable action will be taken against them as per provision of cyber crime IT Act 2000.

- (xii) Candidates are required to keep active their personal Email-ID and the mobile Number during the currency of this recruitment process. The Candidates for their own interest should not give email ID / mobile phone numbers of others.
- (xiii) Candidates are advised in their own interest to apply online much before the closing date and not wait till the last date to avoid the possibility of disconnection.
- (xiv) The payment of application fee will be made on-line. The receipt of the fees should be preserved and produced at the time of Physical Standard Test (PST) and documentation.

(Aspiring candidates belonging to OBC should submit declaration in the following format)

DECLARATION

" 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 DOP&T OM No.36012/22/93-Estt. (SCT) dated 8/09/93. It is also declared that I do not belong to persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the above referred Office Memorandum dated 08/09/1993.

Signature of the Candidate

13. ADMISSION TO THE RECRUITMENT :

- (i) All candidates who apply in response to this advertisement by the CLOSING DATE and provisionally eligible, will be assigned **Roll numbers**, which will be communicated to them at the time of calling for PST and documentation.
- (ii) The call letters/admit cards for PST & documentation, Written Test, Skill Test and Detailed Medical Examination will be available on website and can be downloaded from "www.crpfindia.com". Candidates are advised to download above documents through above site only. There will be no link with at any other website.
- (iii) Candidate must write his/her Roll number, name, Father's name, date of birth and name of the examination centre while making correspondence with CRPF. Communication from the candidate without furnishing required particulars shall not be entertained.
- (iv) In case of inability to download the call letters/admit cards for PST & documentation, Written test etc from the website, candidates should contact the concerned recruitment centres at least one week before PST & documentation/written test/Skill test or Medical Examination. The Tentative schedule of PST & documentation, Written test, Skill test and Medical Examination will be placed on the website of CRPF along with the contact details of officers to be contacted in case of non-receipt of admit cards for PST & documentation, Written test, Skill test and Medical Examination.
- (v) The primary site for entire recruitment exam will be www.crpfindia.com. **However efforts will be made to post detailed Programme of PST & documentation, Skill test and Medical Examination on both the CRPF websites (www.crpf.nic.in and www.crpfindia.com).** However, centre wise Roll Number block of candidates for each day, at least 01 week before PST & documentation, Skill Test and Medical Examination will be available on www.crpfindia.com.

NOTE: The candidates must carry at least one latest photo bearing identification proof such as Driving License, Voter Card, Aadhaar Card, Identity Card issued by University/ College, Income Tax Pan Card in original to the PST & documentation centres, Written examination center and venue of Skill Test & Medical Examination/Review Medical Examination, failing which they shall not be allowed to appear for the examination/recruitment at any cost.

14. RECRUITMENT CENTERS :-

The candidates can opt for following centres as their choice for appearing for recruitment process :-

Sl. No.	Name of Centres	Address of the centre
01	GC CRPF Hyderabad	DIGP, Group Centre, CRPF, Chandrayan Gutta, Keshogiri, Hyderabad, Andhra Pradesh - 500005.
02	GC CRPF Rangareddy	DIGP, Group Centre, CRPF, PO-Hakimpet, Secunderabad, Rangareddy (AP)-500078.
03	GC CRPF Guwahati	DIGP, Group Centre, CRPF, P.O-Amerigog, Guwahati, Assam - 781023.
04	GC CRPF Mokamehghat	DIGP, Group Centre, CRPF, Mokamehghat, Bihar-803303.
05	GC CRPF Bantalab	DIGP, Group Centre, CRPF, Bantalab, Jammu (J&K) - 181123.
06	GC CRPF Bangalore	DIGP, Group Centre, CRPF, Yelhanka, Bangalore, Karnataka - 560064.
07	GC CRPF Bhopal	DIGP, Group Centre, CRPF, Bhopal, Vill : Bangrasia, Taluk: Huzoor, Bhopal, Madhya Pradesh - 462045.
08	GC CRPF Imphal	DIGP, Group Centre, CRPF, Langjing, Imphal, Manipur-795113.
09	GC CRPF Bhubaneswar	DIGP, Group Centre, CRPF, Bhubaneswar, Odisha - 751011.
10	GC-II CRPF Ajmer	DIGP, Group Centre-II, CRPF, Foy Sagar Road, Ajmer, Rajasthan - 305005.
11	GC CRPF Avadi	DIGP, Group Centre, CRPF, Avadi, Chennai, Tamil Nadu - 600065.
12	GC CRPF Agartala	DIGP, Group Centre, CRPF, Agartala, Tripura -799005.
13	GC CRPF Lucknow	DIGP, Group Centre, CRPF, Lucknow, Uttar Pradesh - 226002.
14	GC CRPF Rampur	DIGP, Group Centre, CRPF, Rampur, Uttar Pradesh-244901.
15	GC CRPF Noida	DIGP, Group Centre, CRPF, G/Noida, Opposite Dewoo Motors, Dadri Road, G.B. Nagar, Uttar Pradesh-201306.
16	GC CRPF Srinagar	DIGP, Group Centre, CRPF, Srinagar(J & K)- 190001.

Note I : The numbers of centres may decrease depending on the number of candidates at any particular centre. The centre opted by the candidates will not be changed on the candidates request except in the case of department own administrative convenience to conduct the test/examination. Depending upon the number of candidates at a particular centre two or more centres can be merged or can be clubbed for smooth conduct of the examination / Test.

Note II : Changing of written Examination centre will not be allowed under any circumstances. The candidates are advised to select the centre carefully and indicate the same correctly in the field of online application form.

Note III: CRPF reserves the right to cancel any Centre and ask the candidates of that centre to appear from another centre.

15. RECRUITMENT/SELECTION PROCESS :-

The recruitment process shall be as under :-

- (i) **Physical Standard Test (PST)/Documentation**
- (ii) **Written examination - 16/07/2017 (SUNDAY)**
The date of written exam is fixed and final. However the date can be changed due to unavoidable administrative constraints. Candidates are advised to regularly visit website www.crpfindia.com & www.crpf.nic.in for latest updation about examination schedule and for conducting exam. The uploading of admit card will be done accordingly.
- (iii) **(Skill test (i.e. Stenography/short hand test)**
Dictation : 10 minutes @ 80 words per minute.
Transcription time : 50 minutes in English or 65 minutes in Hindi on computer.

Note:- Mode/Procedure/Method for conducting skill test will be decided by the department.

(iv) Medical examination and Review Medical Examination

(v) Mode of selection/drawal of final merit list

Note:-1. The candidate will be allowed to appear in next phase of recruitment subject to qualify/ pass the first/previous phase of recruitment process.

- 2. The Schedule of recruitment for each event of recruitment is tentative.
- 3. The tentative schedule of phase wise recruitment process shall be uploaded in CRPF website. Candidates are advised to visit CRPF website (www.crpfindia.com) and (www.crpf.nic.in) to know the exact schedule.

16. METHOD OF SELECTION

All candidates applying for the recruitment and prima-facie eligible will be asked to appear in Physical Standards Test and documentation. Detailed scrutiny of their eligibility will not be undertaken before PST & documentation. Therefore, it will be the responsibility of the candidate to verify their eligibility as prescribed in this notice before appearing for PST & documentation.

(I) PHYSICAL STANDARDS TEST (PST) :

The candidates will be screened for height, chest and weight by the Board of Officers. The candidates who meet the requirements of physical standard will be allowed to participate in the documentation. The candidates who do not fulfill the laid down physical standards will be eliminated from recruitment process by giving rejection slip, thereof, by Presiding Officer. However elimination on grounds of weight will be done at time of medical examination only. **Physical standards** for the post of ASI (Steno) will be as elaborated in Para-5 above and relaxation also applicable as per Govt. orders.

During the process of recruitment, if any candidate is not satisfied with measurement of his/her physical standard, he/she can prefer appeal on the same day to the PO Recruitment Board against rejection in physical measurement. Such candidates will be re-measured on the same day or given a fresh date by the Presiding Officer of the recruitment board for appearing for re-measurement by appellate authority. The decision of the appellate authority in this regard will be final. If candidate is found to be within the prescribed standard, he/she will be forwarded to next selection process in continuation.

Note:- There shall be no minimum requirement of chest measurement for Female candidates.

Relaxation in height and chest (as the case may be) as mentioned above will be permissible only **on production of certificate at the time of PST & documentation in the proforma as prescribed in Annexure-"D"** from the competent authority.

(II) DOCUMENTATION:

Following Original testimonial/documents of the candidates during PST will be scrutinized. Candidates who fail to produce requisite original testimonials/ certificates will be eliminated from the recruitment process and no candidates will be allowed provisionally.

- a) Education certificate of 10th Class/Matriculation from the board or university recognized by Central or State Government, for recognition of his DOB.
- b) Education certificate regarding passing of Intermediate (10+2) or equivalent issued by a board or university recognized by Central or State Government. May see Sl.No. 04 of eligibility condition.
- c) Caste certificate, issued by the Revenue Officer, not below the rank of Tahsildar, if the candidate belongs to SC/ST/OBC. The caste certificates should be in proforma given in Annexure-B & C.
- d) If candidate apply in reserved category (SC/ST/OBC), but failed to produce valid caste certificate at the time of documentation, his/her candidature will be cancelled forthright.
- e) Candidates falling in the categories of Garhwalis, Kumaonis, Dogras, Marathas and candidates belonging to the States of Sikkim, Nagaland, Arunachal Pradesh, Manipur, Tripura, Mizoram, Meghalaya, Assam, Himachal Pradesh, Jammu & Kashmir and Gorkha Territorial Administration (GTA) requesting for relaxation in height and chest should produce certificate in proforma/format given in Annexure-D.
- f) Discharge certificate in case of Ex-servicemen candidates.
- g) No Objection Certificate in case of persons serving in Govt./Semi-Govt. departments from their Heads of Office.
- h) Four passport size recent photographs of the candidates.
- i) In addition to the original certificates, the candidates will also bring Xerox/photo-copy of educational, caste etc.
- j) Certificate from District Magistrate for claiming relaxation in age under Para- 7 (b & c above), if any.

Note:1 If any Candidate fails to produce requisite original certificates/testimonials including caste certificates in prescribed format issued by competent authority, his/her candidature shall be rejected straightway during documentation stage itself and no candidate will be allowed to appear provisionally.

- 2. The candidates must carry at least one latest photo bearing identification proof such as Driving License, Voter Card, Aadhaar Card, Identity Card issued by University/ College, Income Tax Pan Card in original.
- 3. Identification of the candidates should be checked by the board of officers at the time of PST and Documentation from Identity Cards as produce by the candidate. Biometric data may also be generated at PST stage for verifying their eligibility.

(III) Written Examination :

The candidates who qualify in PST & Documentation will appear in written examination and informed in writing on the day of PST & Documentation. Admit card to the candidates, who qualify PST & Documentation will be uploaded in the website i.e. www.crpfindia.com by mentioning date & venue on which they are required to appear for written examination. Qualified candidates may download their call letter/admit card through said website i.e. www.crpfindia.com. The written examination will be as under :

- a) The written examination will be conducted on **OMR basis** at designated centre's.
- b) The written examination will be of one paper only carrying **225 marks** consisting of following two parts:-

Part-I

Section-A = Hindi Language Or English Language (Optional)

Note:- Candidates will be at the discretion to attempt the language paper consisting of comprehension either in Hindi or English. The exam text will be different for Hindi language and English language.

Section-B = General Intelligence.

Section-C = Numerical Aptitude.

Section-D = Clerical Aptitude.

Part-II

Descriptive paper.

Note- Section B, C, D of Part-I will be set as bilingual. Paper -II descriptive will also be set as bilingual.

Note:-1 There will be only one question paper for two and half hours (2 ½ hrs) duration consisting of above two parts. The question in all the part-I (Section-A to D) will be "OBJECTIVE TYPE WITH MULTIPLE CHOICE". Each section will be consisting of 50 questions carrying one mark each for right answer. **A candidate obtaining qualifying pass percentage out of total 200 marks shall be considered as qualified for next stage.** The aggregate qualifying marks will be 40% for General categories and 35% for SC/ST/OBC candidates i.e. 80 Marks for General Candidates and 70 Marks for SC/ST/OBC out of 200 marks in part-I of written test.

Note:-2 Part-II will consist of descriptive manner consisting of two questions i.e Essay writing of 15 marks which is to be written in about 150 words and letter writing of 10 marks which is to be written in about 100 words (Total 25 marks). Marks obtained by candidates in Part-II will be added in final merit list. Part-II will not have minimum qualifying marks. Procedure for assessment of descriptive paper will be as under :

Essay Writing (15 marks)

- Content - 05 marks
- Coherence/Relevancy- 05 marks
- Accuracy - 05 marks

Letter writing (10 marks)

- Format- 03 marks
- Content- 04 marks
- Accuracy- 03 marks

Note:-3 Part-II will be attempted either in Hindi or in English language only.

Note:-4 Final merit list will be drawn on the basis of marks obtained in Part-I and Part-II which is of 225 marks.

Specific Instructions-

1. At each stage of the examination, the identity of the candidate will be checked with the Identity Card/Admit card produce by the candidate and his biometric Identification, if required will be taken by the Board. The candidates appearing for written examination should produce call letters/Admit cards downloaded from Website, during various phases as prescribed and should attend all tests/examination.
2. The written examination will consist of question paper Part-I (OMR based) with Sections A,B,C & D. Part-II will be descriptive questions. The descriptive question part will have no minimum qualifying marks but marks obtained by candidates in Part-II will be added in final merit list for selection. The merit will be prepared based on total marks of Part-I (OMR based) and Part-II Descriptive. However all candidates who qualify in Part-I (OMR based) and secure minimum prescribed qualifying marks will be called for next phase i.e. Skill test and medical examination.

Instructions for written examination :

- (i) The written examination will consist of Part-I (OMR based) with Sections- A,B,C & D question papers and Part-II of descriptive questions. The descriptive question part will have no minimum qualifying marks. Marks obtained by candidates in Part-II will be added in final merit list for selection. The merit will be prepared based on total marks of Part-I (OMR based) and Part-II. However all candidates who qualify in Part-I (OMR based) and secure minimum prescribed qualifying marks will be called for next phase.
- (ii) The candidates must carry at least one photo bearing identification proof such as Driving License, Voter Card, Aadhaar Card, Identity card issued by University/College, Income tax pan card, in original to the examination centre for proving their identity, failing which **THEY SHALL NOT BE ALLOWED TO APPEAR FOR THE EXAMINATION/RECRUITMENT.**
- (iii) The written examination Question papers will be set bilingually in Hindi and English and candidates will have the option to answer either in Hindi or English. Language option code i.e. Hindi or English, opted by the candidate, should be mentioned correctly at appropriate place in OMR answer sheet otherwise OMR answer sheet will not be evaluated. Candidates are advised to answer in Hindi/English but they cannot answer part in Hindi & part in English or vice-versa.
- (iv) Answers to the questions will have to be given in the OMR Sheet provided.
- (v) Candidates should write their Roll Number both on the Question Booklet and the OMR Answer Sheet.
- (vi) All questions are compulsory and carry equal marks.
- (vii) Each Question Booklet has a Series No. and Series code. The candidates should enter the Series Number & Series code of Question Booklet given to them correctly in OMR Answer Sheet and similarly OMR Answer Sheet Number and Code be mentioned in Question Booklet.
- (viii) The OMR answer sheets not bearing candidates Name, Roll number, Language option code, Category, Question booklet series Number, Series Code, Signature, Left Thumb Impression etc at appropriate columns/boxes earmarked for this purpose, fully and correctly, will not be evaluated and "Zero" marks will be awarded to them. No correspondence in this regard will be entertained by the department.
- (ix) Each question is followed by four answer choices. Out of these, candidate has to select the correct answer for each question and mark correct answer by darkening only one of the choice.
- (x) If more than one oval are darkened, the answer will not be evaluated at all.
- (xi) Candidate should think and decide clearly before making darkening marks to fill the oval completely.
- (xii) The OMR Answer Sheet and question Booklets shall be handed over to the invigilator before leaving the examination hall, **failing which, the applicant will be liable for disqualification.**
- (xiii) Sufficient space will be provided for rough work. The candidates should use that space only and not use any other place/ paper etc.
- (xiv) The candidates will be allowed to take carbon copy of the answer sheet. Answer keys to the question paper will be uploaded on the website (www.crpfindia.com) and (www.crpfnic.in) after reasonable gap of written examination.
- (xv) The candidate should not write any irrelevant matter on answer sheet except the specific information called for. If he/she does so, his/her Answer Sheet will become invalid and will not be evaluated.
- (xvi) Calculator/cell phone/any other computing/electronic devices are not permitted inside the examination centre.
- (xvii) If any candidates is found to be in possession of mobile phones or any other means of electronic/ wireless communication devices in the examination hall, his/her candidature shall be cancelled.
- (xviii) Candidate found copying or helping others or using unfair means will be straightway disqualified and remarks to this effect will be recorded.
- (xix) Evaluation of answer sheet is computerized and no requests for revaluation will be entertained at any cost.
- (xx) 15 Minutes time will be given to candidates for filling up columns of OMR answer sheet and Question Booklet appropriately.

(IV) SKILL TEST

- 1) The candidates, who qualify written examination stage, will be called to appear for the Skill test. The candidate should bring call letter & photo-bearing identity proof alongwith them to prove their identity.
- 2) They will be tested in stenography/short hand test as mentioned in Para-4 (Skill Test)

above. **Skill test will be of qualifying nature and no marks will be awarded for skill test.**

- 3) The transcription of shorthand notes will have to be done on computers and keyboards provided by the Department and in no case use of other typing mode shall be allowed.
- 4) The dictation will have to be noted/taken by the candidates in shorthand strokes and same will also be evaluated. Noting/taking of dictation in long hand (i.e. other than standard shorthand strokes) will not be accepted and such candidates will be declared failed in skill test even if they transcribe correctly in given time.
- 5) No request for re-test of skill test will be accepted /entertained.
- 6) Beyond 40 mistakes, which is 5% of 800 words in 10 minutes dictation @ 80 words per minute, the candidate will be declared "Failed".

NOTE : CRPF reserve the right to make any modification compatible with Recruitment Rules in Skill test assessment procedure and any other changes to be made.

(V) MEDICAL EXAMINATION:-

Skill test qualified candidates only will be required to appear for Medical Examination. The details/list of candidates qualified in skill test and selected for detailed medical examination will be uploaded in website i.e www.crpfindia.com. Candidates selected for detailed medical examination may download their call letters/admit card through said website i.e. www.crpfindia.com. In addition, the list of candidates called for medical examination and date/venue of their medical examination will also be displayed at the recruitment centers and available in CRPF website (www.crpfnic.in) after reasonable time from the date of completion of skill test. The visual standards for the candidates will be as under :

VISUAL STANDARDS FOR DIRECT ENTRY SOs & ORs IN CAPFs

Sl. No.	Category	Visual Acuity unaided (NEAR VISION)		Uncorrected visual acuity (DISTANT VISION)		Refraction	Color Vision	Remarks
		Better eye	Worse eye	Better eye	Worse eye			
01	ORs & SOs Age at the entry: 18-35 Years	N6	N9	6/6	6/9	Visual correction of any kind is not permitted even by glasses	CP III BY ISHIHARA	- In right handed person, the Right eye is better eye and vice versa. -Binocular vision is required

VISUAL STANDARDS FOR EX-SERVICEMEN/EX-CAPFs / MINISTERIAL/ TECHNICAL PERSONNEL IN THE GROUPS OF SOs/ORs/ IN CAPFs

Sl. No.	Category	Visual Acuity unaided (NEAR VISION)		Uncorrected visual acuity (DISTANT VISION)		Refraction	Color Vision	Remarks
		Better eye	Worse eye	Better eye	Worse eye			
01	ORs & SOs Age at the entry: 35-55 Years	N6	N9	6/9 Or 6/6	6/9 Or 6/12	Hypermetropia: + 2 Ds, Myopia : 2.5 DS (including cylinder) Note : Age related physiological presbyopic changes are likely to occur above 35 years so age wise presbyopic changes relaxations is permitted as mentioned below for near vision (this is in addition to that above relaxation already provided for distant. 1. +1DS upto 40 yrs 2. +2DS upto 50 yrs 3. +3DS 51- 60 years & above	CP III BY ISHIHARA	- In right handed person, the Right eye is better eye and vice versa. -Binocular vision is required. -PRESBYOPIC changes and refractive errors are common after the age of 35 years.

1. The PST stage, documentation, written examination, Skill test and conduct of medical examination are closely knit and conducted in succession. The candidates who cleared PST, documentation, written examination and Skill test will be put to Detailed Medical in procedure. The entire procedure including Medical examination is collective responsibility of BOO. The Medical will be conducted by the authorized doctor on board and the entire BOO including PO and members will remain present and ensure action in accordance of latest circulated instructions of the ADG Medical CAPF, MHA. The proceedings will be signed by PO and all members.
2. Medical examination of all candidates (direct recruitment and Ex. servicemen) will be subjected to detailed medical examination. In this regard, following will inter alia be ensured:-
 - a) Medical tests (X-Ray & Laboratory tests) **shall be conducted of all candidates who will appear in initial or detailed medical examination. While conducting medical examination, the medical officer will examine a candidate in the sequence as prescribed in the candidate's medical examination form.**
 - b) Candidates will be declared either FIT OR as UNFIT. No temporary unfitness is allowed. However, any such female candidate who during the medical examination is found to be pregnant of twelve weeks standing or above, shall be declared temporarily unfit and her appointment held in abeyance until the confinement is over.
 - c) If a candidate is declared medically unfit for appointment in CRPF during medical examination, the grounds for rejection will be communicated to him/her in broad terms in writing by Medical officer concerned duly countersigned by the Presiding Officer (Med Form-III). The candidate, if not satisfied with the findings of the Medical Officer, can submit an appeal for review medical examination with a proof of his/her fitness in the form of medical certificate and review medical examination fee, to the appellate authority, within 15 days of communication of medical unfitness. No temporary unfitness is permitted. Since no temporary unfitness is permitted as per GOI rules and provisions appeal will be accepted /considered only against any possible "error of judgment" on part of the medical board of CRPF conducting detail medical examination. Appeal will not be considered on clinical facts against findings of medical board. In other words- a candidate will be medically examined of diseases and deformities at the time of initial or detailed medical examination to declare him as fit/unfit. The appeal for review medical examination will be entertained on possible "error of judgment" only. The review board with or without specialists on board will consider only such possible "error of Judgment" ,or seek specialists opinion and/or may get necessary tests done to arrive at a opinion. If a candidate reports for RME through any surgical intervention/ removal of diseases/ deformities or correction as observed by the medical officer during DME, may not be considered /accepted for

re-examination during RME. In case of acceptance, the RME will be carried out on norms as elaborate above.

- d) It is reiterated that the candidates will be medically examined as per details of diseases and deformities provided below.

GENERAL

(A) MEDICAL GUIDELINES FOR RECRUITMENT

The purpose of medical standards is to ensure that medically FIT candidates, accepted into the Central Reserve Police Force of the union of India.

1. Refusal to undergo medical examination at any stage or absenting oneself from the same will render the candidate unfit.
2. A declaration is to be given by candidates in Annexure-II which will be provided to candidates at the time of Medical Examination regarding history or presence of diseases and treatment taken if any, evidence of which is not readily obtainable during the medical examination. Any false declaration in this aspect, discovered later at any stage of service, will make the candidate liable for disciplinary action including termination of service.
3. At some stages of medical examination male candidates will required to be examined in nude. Loin cloth is to be permitted except for, when genitalia and perineum is being examined.
4. The final decision of fitness/ unfitness in weight will be decided by the medical board at the time of MET based on the height and age chart on the day of MET and as per the height measured by the PST Board & as per guidelines for the same.
5. For all female candidates- Urine test for pregnancy. (The urine test for pregnancy to be done before a female candidate is subjected to CXR. If UPT is positive, guidelines as given under Examination of Female candidates are to be followed.
6. **Tattoo:**
 - i) Being a secular country, the religious sentiments of our countrymen are to be respected and thus, tattoos depicting religious symbol or figures and the name, as followed in Indian Army are to be permitted.
 - ii) **Location-** Tattoos marked on traditional sites of the body like inner aspect of forearm, but only LEFT forearm, being non saluting limb or dorsum of the hands are to be allowed.
 - iii) **Size-** Size must be less than ¼ of the particular part (Elbow or Hand) of the body.
 - iv) Instructions on tattoo mark are applicable at the time of recruitment only.
7. Duration of fitness for Post-operative cases. If any candidate operated for following, the time for fitness will be considered as per details given below :-
 - a) Body surface swelling, DNS, tonsillectomy and nasal polypectomy-01 month
 - b) Hydrocele-03 months.
 - c) Tympanoplasty-04 months.
 - d) Abdominal/pelvic surgeries involving opening of peritoneum, repairs of Hernia, varicocele surgeries, surgery for fistula-in-ano etc - 06 months.
 - e) Above time will be considered at the time of medical only and not after the due date of medical.
 - f) Any surgery conducted between DME & RME for corrective measure of unfitness in DME will not be accepted & be considered as 'unfit'.
8. Chest measurement of female candidates will not be measured. However, it should be ascertained that the chest is well developed.
9. The candidate must not have knock knee, flat foot, varicose vein or squint in eyes.
10. Examination of blood pressure. (Normal Range Systolic 100-140 mm of HG, Diastolic 60 to 90 mm of Hg).
11. Hemoglobin: (Normal Range- 12-16 gm% for male, 10-14 gm% for female). However, candidates with more than 18 gm% will be considered unfit. Hemoglobin below 12 gm% for male and below 10 gm% for female will be considered as disqualification.

(B). GROUNDS FOR REJECTION DURING MEDICAL:-

1. Candidates having any disease/deformity as mentioned below will lead to rejection:- Indication of any chronic disease like tuberculosis, syphilis or other venereal disease, rheumatoid/ any type of arthritis, hypertension etc.
2. Bronchial or laryngeal disease like Asthma, Chronic Tonsillitis & Adenoids etc.
3. Indication of Valvular or other disease of heart.
4. Generally impaired constitution, so as to impede efficient discharge of training/duties.
5. Low standard vision.
6. Any degree of squint.
7. Otitis media.
8. Deafness, any degree of impaired hearing.
9. Stammering, as specified later.
10. Loss/ decay of teeth resulting in reduction of dental points below.
11. Wearing of half or complete artificial denture.
12. Contraction or deformity of chest and deformity of joints.
13. Abnormal curvature of spine (exact nature, e.g. kyphosis, scoliosis, lordosis etc. to be specified).
14. Abnormal Gait.
15. Wax (Ears)
16. Deviated Nasal Septum.
17. Undersized chest.
18. Piles
19. Tonsillitis.
20. Abnormal Blood Pressure.
21. Overweight/underweight.
22. Endocrinal disorders.
23. Mental or nervous instability- evidence of nervous instability.
24. Defective intelligence.
25. Any type of hernia.
26. Chronic skin disease like vitiligo, Leprosy, SLE, Eczema, Chronic extensive Fungal dermatitis etc.
27. Any congenital abnormality, so as to impede efficient discharge of training/duties.
28. Anal fistula, haemorrhoids and other anorectal diseases as specified later.
29. Deformity of feet like Flat foot, Club foot, plantar warts etc.
30. Epilepsy.
31. Nystagmus/ Progressive Pterygium.
32. Hydrocele/Phimosis.
33. Cubitus varus/ Valgus.
34. Polydactyl of hands/feet.
35. Undescended testis, atrophic testis, marked varicocele, testicular swellings.
36. Varicose veins. Cases of Varicose veins, even if operated, are not to be accepted because basic defect remains unchanged.
37. Any evidence of implants in situ anywhere in body will lead to rejection.
38. In females, the carrying angle of more than 20° will lead to rejection on the ground of cubitus valgus.
39. Gynaecomastia.
40. Per speculum and Per Vaginal examination are not to be performed in an unmarried candidate; however inspection of genitalia is to be done to rule out any obvious pathology.
41. Evidence of major abnormalities or defects of the genitalia such as change of sex, hermaphroditism, pseudohermaphroditism or gonadal dysgenesis or dysfunctional residuals even after surgical correction of these conditions is disqualifying.
42. If urine test for pregnancy is positive the candidate will be declared temporary unfit and will be re-examined 6 weeks after the pregnancy is over, either naturally or artificially,

subject to the production of a medical certificate of fitness from a registered medical practitioner.

44. Evidence of ovarian cyst or fibroid uterus or any other lump is disqualifying.
45. Evidence of pelvic inflammatory disease is disqualifying.
46. Congenital absence of uterus or enlargement due to any cause is disqualifying.
47. Past medical history of diseases or injury of the spine or sacro iliac joints, either with or without objective signs which have prevented the candidate from successful follows a physical active life.
48. History of spinal fracture/prolapsed intervertebral disc and surgical treatment.
49. The following conditions detected radiologically during medical exam:-
 - a) Granulomatous disease of spine.
 - b) Arthritides/spondylosis.
 - c) Rheumatoid arthritis and allied disorders
 - d) Ankylosing spondylitis.
 - e) Osteoarthritis, spondylosis and degenerative joint disease.
 - f) Non articular rheumatism (eg. lesion of the rotator cuff, tennis elbow, recurrent lumbago etc.)
 - g) Miscellaneous disorders including SLE, polymyositis, vasculitis.
 - h) Spondylolisthesis/spondylolysis.
 - i) Compression fracture of vertebrae.
 - j) Scheuerman's disease (Adolescent kyphosis).
 - k) Loss of cervical when associated with clinically restricted movements of cervical spine.
 - l) Unilateral/Bilateral cervical ribs with demonstrable neurological or circulatory deficit.
 - m) Scoliosis more than 15 degree as measure by Cobb's method.
 - n) Degenerative Disc Disease.
 - o) Presence of schmorl's nodes at more than one level.
 - p) Atlanto-occipital and atlantoaxial anomalies.
 - q) Hemi vertebrae and/or incomplete block (fused) vertebrae at any level in cervical, dorsal or lumbar spine and complete block (fused) vertebrae and more than one level in cervical or dorsal spine.
 - r) Unilateral Sacralisation or lumbarisation (Complete or incomplete) at all levels and bilateral incomplete sacralisation or lumbarisation.
 - s) Any other abnormality if so considered by the specialist.
 - t) Mild Kyphosis or Lordosis where deformity is barely noticeable and there is no pain or restriction of movement will not preclude acceptance.
 - u) In case of noticeable Scoliosis or suspicion of any other abnormality or spinal deformity, more than mild, appropriate X-rays of the spine are to be taken and the Examinee referred for specialist's advice.
 - v) The following conditions detected on X-ray examination will be disqualifying for entry to Armed Forces.
 - i) Granulomatous disease of spine.
 - ii) Arthritides/ spondylosis.
 - iii) Scoliosis more than 15 degree as measured by Cobb's method (10 degree of Army)
 - iv) More than mild Kyphosis/lordosis.
 - v) Spondylolisthesis/Spondylosis.
 - vi) Herniated nucleus pulposes.
 - vii) Compression fracture of Vertebrae.
 - viii) Sacralisation Disease.
 - ix) Cervical ribs with demonstrable neurological or Circulatory deficit.
 - x) Presence of Schmorl's node at more than one level.
 - xi) Atlanto-occipital, and atlantoaxial anomalies.
 - xii) Incomplete Sacralisation Unilateral or Bilateral.
 - xiii) Spinabifida other than SV1 and LV5 if completely sacralised.
 - xiv) Any other abnormality, if so considered by specialist.
 - w) A candidate should have no past history of mental breakdown or fits.
 - x) The hearing should be normal. A candidate should be able to hear a forced whisper with each ear at a distance of 610 cms in a quiet room. There should be no evidence of present or past disease of the ear, nose and throat. Audiometric test will be done for AF. Audiometric loss should not exceed +20 db in frequencies between 250 Hz and 4000 Hz. There is no impediment of speech.
 - y) There should be no signs of functional or organic disease of the heart and blood vessels. Blood pressure should be normal.
 - z) There should be no enlargement of liver or spleen. Any evidence of disease of internal organs of the abdomen will be a cause for rejection.
 - aa) Un-operated hernias will make a candidate unfit. In case of Hernia which will be operated, a minimum of 6 months must have passed prior to final medical examination before commencement of the course.
 - ab) There should be no hydrocele, varicocele or piles.
 - ac) Urine examination will be done and any abnormality, if detected will be a cause for rejection.
 - ad) Any disease of skin which is likely to cause disability or disfigurement will also be a cause for rejection.

NOTE I : These instructions are only guidelines but not exhaustive. In addition to these instructions laid down by GOI in details from time to time on the subject will be applicable for medical examination.

NOTE II : Candidates who declared unfit can file an appeal/representation to the appellate authority at concerned recruitment centre within 15 days of declaring him/her unfit by the medical board.

REVIEW MEDICAL EXAMINATION

The candidates, if not satisfied with the findings of the Medical Officer, can submit an appeal for review medical examination with a proof of his/her fitness, from a Medical Practitioner, in the form of a medical certificate as given in Annexure VIII to authorities as mentioned below.

- i) On receipt of appeals from candidates, the same will be processed by the recruitment Centres (through appellate authorities). After completion of one month from the last date of medical examination of candidates at respective centres, the recruitment Centres will submit details to their Sector IsGP under intimation to Dte, for detailment of review medical boards.
- ii) On hearing venue of the review medical examination from Dte, candidates will be called for Review Medical Examination (RME) by the Recruitment Centres. Candidates being called for review medical examination (RME) should be informed by the recruitment centre that decision of RME board will be final and calling for RME does not guarantee selection/appointment and it would depend upon as to whether their names figure in the final merit list. The candidates should also be informed that they will have to attend RME at own cost and should also make own arrangement for stay at review medical examination station for 3-4 days.
- iii) The Medical Officer who has conducted the initial medical examination of the candidate and has declared him/her medically unfit should not be in the Review medical board which is conducting the review medical examination.
- iv) **If the candidate has been declared medically unfit due to both visual and other deformities/illness, then it should be ensured that the candidate is examined by Review Medical Board(s) for both aspects. Such candidates will be considered medically fit only if he/she is declared medically fit in all illness/deformities due to which he/she was declared medically unfit earlier.**
- v) The findings of the review medical board will be recorded in MED Form-VI. One copy of the MED Form-VI will be handed over to the candidate and receipt should be obtained on office copy of the MED Form-VI.

vi) Appellate Authority for various centers will be as under :-

Sl. No.	Name of Centres	Address of the Centre
01	GC CRPF Hyderabad	DIGP, Group Centre, CRPF, Chandrayan Gutta, Keshogiri, Hyderabad, Andhra Pradesh - 500005.
02	GC CRPF Rangareddy	DIGP, Group Centre, CRPF, PO-Hakimpet, Secunderabad, Rangareddy (AP)-500078.
03	GC CRPF Guwahati	DIGP, Group Centre, CRPF, P.O-Amerigog, Guwahati, Assam - 781023.
04	GC CRPF Mokamehghat	DIGP, Group Centre, CRPF, Mokamehghat, Bihar-803303.
05	GC CRPF Bantalab	DIGP, Group Centre, CRPF, Bantalab, Jammu (J&K) - 181123.
06	GC CRPF Bangalore	DIGP, Group Centre, CRPF, Yelhanka, Bangalore, Karnataka - 560064.
07	GC CRPF Bhopal	DIGP, Group Centre, CRPF, Bhopal, Vill : Bangrasia, Taluk: Huzoor, Bhopal, Madhya Pradesh - 462045.
08	GC CRPF Imphal	DIGP, Group Centre, CRPF, Langjing, Imphal, Manipur-795113.
09	GC CRPF Bhubaneswar	DIGP, Group Centre, CRPF, Bhubaneswar, Odisha - 751011.
10	GC-II CRPF Ajmer	DIGP, Group Centre-II, CRPF, Foy Sagar Road, Ajmer, Rajasthan - 305005.
11	GC CRPF Avadi	DIGP, Group Centre, CRPF, Avadi, Chennai, Tamil Nadu - 600065.
12	GC CRPF Agartala	DIGP, Group Centre, CRPF, Agartala, Tripura -799005.
13	GC CRPF Lucknow	DIGP, Group Centre, CRPF, Lucknow, Uttar Pradesh - 226002.
14	GC CRPF Rampur	DIGP, Group Centre, CRPF, Rampur, Uttar Pradesh-244901.
15	GC CRPF Noida	DIGP, Group Centre, CRPF, G/Noida, Opposite Dewoo Motors, Dadri Road, G.B. Nagar, Uttar Pradesh-201306.
16	GC CRPF Srinagar	DIGP, Group Centre, CRPF, Srinagar (J & K)- 190001.

vii) The appeal will not be taken into consideration unless:-

- The appeal complete in all respects should be submitted in prescribed performa to appellate authority.
- Medical certificate regarding fitness of candidate, from a Medical Practitioner, is not submitted.
- If any Medical certificate is produced by a candidate as a piece of evidence about the possibility of an error of judgment in the decision of Initial Medical Board/Recruiting Medical Officer, who had examined him in the first instance, the certificate will not be taken into consideration unless it contains a note by the medical practitioner concerned, who should be a medical officer of concerned specialty from District Hospital and above along with registration no. given by MCI/State Medical Council, to the effect that it has been given in full knowledge of the fact that the candidate has already been rejected as unfit for service by a Medical Board, or the recruiting medical officer.
- Self addressed stamped envelope Rs 27/-
- It is necessary to candidate to submit his appeal within 15 days from the date of issue of the communication in which the findings of the Medical Officer are communicated. However if appeal received from the candidates after 15 days but within 30 days and found in order may be accepted.
- The appeal should be examined thoroughly and a decision as to the appeal is to be admitted or not, is taken by the appellate authority.
- Medical re-examination fee of Rs. 25/- (Rupees twenty five only) through IPO/Banker's Cheque/Demand Draft in the name of the Appellate Authority as mentioned above, is required to be attach by the candidate alongwith his appeal. However, appeal for review of medical exam should not be rejected due to non availability of Bank Draft. Such candidates may be directed to produce demand draft of Rs 25/- as applicable fee at the time of arrival for review medical exam.
- The call letter to those candidates whose appeal are accepted, will be issued by CRPF through registered post for appearing before review medical board of CRPF for Review Medical Examination. The findings of the review medical board will be final.
- The finding /opinion of the recruitment medical board will be valid for one year from the date of fitness to joining the service.

17. MODE OF SELECTION/ DRAWAL OF FINAL MERIT LIST

- After completion of medical examination test/Review medical examination, category wise merit namely General, SC, ST, OBC & Ex-servicemen will be drawn separately for each category on the basis of the aggregate marks obtained in written test by the candidate.
The minimum cut off percentage of marks for selection will normally be as under :
General and Ex-servicemen : 40%
SC/ST/OBC : 35%
- The merit lists will be prepared on the basis of aggregate marks obtained in written test by the candidates. In case tie in marks, the merit list will be prepared in the following order:-
 - The candidate older in age gets preference.
 - If the tie still persists, it is finally resolved by referring to the alphabetical order of names i.e. a candidate whose name begins with the alphabet (English) which comes first in the alphabetical order gets preference.
 - Provided that SC, ST, and OBC candidates, who are selected on their own merit without relaxed standards will not be adjusted against the reserved share of vacancies. Such as SC, ST, and OBC candidates will be accommodated against the general/unreserved vacancies as per their position in the overall Merit List. The reserved vacancies will be filled up separately from amongst the eligible SCs, STs, and OBCs, candidates which will, thus, comprise of SC, ST, and OBC candidates who are lower in merit than the last general candidate on merit list of unreserved category but otherwise found suitable for appointment by relaxed standard.
- Final result will be published on website i.e. www.crpfindia.com & www.crfp.nic.in Besides, the list of finally selected candidates will be displayed on the notice board of the recruitment centre and uploaded on CRPF website followed by issue of offer of appointment.

NOTE:-

- The candidates applying for the examination should **ensure that they fulfill all the eligibility conditions** for admission to the examination. Their admission at all the stages of examination will be **purely provisional**, subject to their satisfying the prescribed eligibility conditions. If, on verification, at any time before or after the PST & documentation, written examination, Skill test and medical examination, it is found that they do not fulfill any of the eligibility conditions, **their candidature for the examination will be cancelled by the department.**
- Final selection of the candidate will be made in order of merit in each category, based

- on marks secured in written test.
- An undertaking shall be taken from all the selected candidates at the time of joining that if at any stage of their service career, if they are found to be colour blind they will be boarded out as per the SHAPE Policy in vogue in time and enclose with their Service Records.
- In case, any candidate is found ineligible or suppressing facts on any ground at any time during the recruitment process, his/her candidature/selection/appointment may be cancelled accordingly.
- In case of vacancies reserve for Ex-Servicemen remain unfilled due to non availability of eligible or qualified candidates, the same shall be filled by other candidates from respective category in accordance with notification of amendment in Ex-Servicemen (Re-Employment in Central Civil Services and posts) Rules, 2012.
- No waiting list is kept.**
- 18. DECISION**
The decision of the board/department in all matters relating to eligibility, acceptance or rejection of the applications, penalty for false information, mode of selection, conduct of examination(s) allotment of examination centres and preparation of merit list will be final and binding on the candidates and no enquiry/correspondence will be entertained in this regard.
- 19. COURTS JURISDICTION**
Any dispute in regard to this recruitment will be subject to courts/tribunals having jurisdiction over the City/Town in which the concerned Recruitment Centre of CRPF is situated and where the candidate has submitted his/her application.
- 20. IMPORTANT INSTRUCTIONS TO CANDIDATES**
 - The department has the right to make any changes in the advertisement or cancel it without assigning any reasons.
 - On appointment, candidates shall be governed by the CRPF Act and Rules as well as such Govt. instructions/rules issued from time to time, as applicable.
 - The candidates will have to make their own arrangements for stay during the recruitment process.
 - Success in the examination confers no right to appointment, unless the department is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects for appointment to the post.
 - Application forms are available online and have to filled online only.
 - Date of birth as recorded in the matriculation/secondary examination certificate or an equivalent certificate, from board/university recognized by Central/State Govt. produced during the course of recruitment will only be accepted for determining the age eligibility and no subsequent request for its change will be considered or granted.
 - The admission of candidates at all the stages of the recruitment will be purely provisional, subject to their satisfying the prescribed eligibility criteria. Undergoing medical examination at the end of the recruitment process does not guarantee appointment as the offer of appointment will be made only according to the allotted vacancies, for each category, from the merit lists in the order of seniority of the candidates.
 - In case candidates are appointed in CRPF and thereafter seek resignation or discharge, they shall be required to remit to the Government amount equal to three months pay and allowances or the cost of training imparted to them, whichever is higher, as per rules.
 - At the time of joining the Force, an undertaking shall be taken from all the candidates selected for appointment, that if at any stage of their service career they are found to be colour-blind, they will be boarded out as per SHAPE policy in vogue.
 - Post carries all India service liability and candidates are liable to serve anywhere in India/abroad.
 - New Contributory Pension Scheme to Central Government employees which has come into effect from 01/01/2004 will be applicable to all selected candidates.
 - The selected candidate will be sent for training at any of the training institutions of CRPF. The services of those who fail to complete the training successfully are liable to be terminated.
 - Govt. strives to have a work force which reflects gender balance and women candidates are encouraged to apply.
 - Beware of touts. No money is charged for recruitment in CRPF. If you have paid or promised to pay money to any one, you are cheated and you are losing money. If anyone demands money or promises recruitment, you should immediately inform to the Presiding Officer (PO) of the concerned recruitment centre.**
 - Canvassing in any form or bringing outside influence will automatically disqualify the candidate from appearing in recruitment process without notice.
 - The decision of the department in all matters relating to eligibility, acceptance or rejection of the applications, mode of selection, conduct of examinations and interview, allotment of examination centers, mode/procedure for skill test, medical examination, etc will be final and binding on the candidates and no enquiry/correspondence will be entertained in this regard.
 - A candidate shall have the choice to appear for the recruitment at only one centre i.e. the centre to which he /she opts while filling online application. The Centre he /she opts will be his / her Recruitment Centre. No request for change of Recruitment Centre will be allowed / accepted under any circumstances. The Department reserves the right to cancel the centre and ask the candidates of that centre to appear from another centre. Department also reserve the right to divert candidates of any centre to some other centre to take the examination on administrative grounds.
 - Candidates are advised to visit CRPF website (www.crpfindia.com & www.crfp.nic.in) from time to time to know status of recruitment process.
 - No TA/DA will be paid to any candidate for appearing in any phase of recruitment process.
 - Identification of the candidates should be checked by the board of officers at each stage with the documentation, Identity Cards as produce by the candidate and his Biometric Identification, if required, will be taken by the board.
- 21. 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 while filling the online application form. If there is any inaccuracy or any discrepancy, in filling OMR Sheet they will be awarded "ZERO" Without prejudice to criminal action / debarment from ASI/Steno examination wherever necessary, candidature will be summarily cancelled at any stage of the recruitment in respect of candidates found to have indulged in any of the following :-
 - In possession of Mobile phone & accessories and other electronic gadgets within the premises of the examination centers, whether in use or in switch off mode and on person or otherwise.
 - Involve in malpractices.
 - Using unfair means in the examination hall
 - Obtaining support for his / her candidature by any means.
 - Impersonate / procuring impersonation by any person.
 - Submitting fabricated documents or documents which have been tampered with.
 - Making statements which are incorrect or false or suppressing material information.
 - Restoring to any other irregular or improper means in connection with his / her candidature for the examination
 - Misbehaving in any other manner in the examination hall with the Supervisor & invigilator etc.

- x) To be ineligible for the examination by not fulfilling the eligibility conditions mentioned in the Notice.
- xi) Candidature can also be cancelled at any stage of the recruitment for any other ground which the CRPF considers to be sufficient cause for cancellation of candidature.

22. DISQUALIFICATION:-

- No person,
 a) Who has entered into or contracted a marriage with a person having spouse living or
 b) Who, having a spouse living, has entered into or contracted a marriage with any person shall be eligible for appointment to the said post.

Provided that the _____ (May indicate the appropriate authority) may if satisfied that such marriage is permissible under the personal law applicable to such person and to the other party to the marriage and that there are other grounds for so doing, exempt any person from the operation of these regulations.

Sd/-03/03/2017
 (SHAILENDRA)
 DIG (Recruitment)
 Annexure-A

Procedure for Online Submission of Application

- On-line application will be available as below:-
 Opening date of Part-I/II/III for registration: **27/03/2017**.
 Closing date of Part-I/II/III for registration : **25/04/2017** but Part-III registration through SBI bank challan is till **20/04/2017**.
- The online submission of the application may be made at website : <http://www.crfpindia.com>.
- Candidate should read the instructions in this Notice carefully before making any entry or selecting options. Candidate should supply all the required details while filling up the online form. Mandatory fields are marked with * (asterisk) sign. The filling of online application contains three parts as following:
 - Part I Registration (with personal details)
 - Part II Registration (upload photo & signature)
 - Part III Payment of fees (online i.e. Net banking/Debit card/ Credit Card & SBI Challan)
- In Part I registration, candidate will have to fill basic personal information. After completion of part-I candidate should press "Next" button. Now complete information will show as filled by candidate. Now if candidate desires to make any correction than press "back" button and if he/she is satisfied with the data filled by him/her than press "submit" button. After selecting submit button no correction will be possible. Hence Candidates are advised to press "submit" button only after confirmation of correctness of filled information's by him/ her.
- In part II registration candidate will have to upload their photograph and scanned signature. Once photograph and scanned signature uploaded press "Next" button. Next screen will show uploaded photo and Signature. If found ok press "submit" otherwise press "back" to edit photo and signature. Once uploaded successfully then a page with Registration No. shall be generated. Note down registration number or take out the print out of the page..
- Part- III of application form is regarding payment of Fee. Candidates who have to pay application fee can pay fee online through net banking/ credit cards or debit cards of any bank (Visa/Maestro/Master cards) or through SBI bank challan. Candidates may note that the Registration number given by the Department and Transaction ID of the Bank should be properly entered in the relevant space , failing which it will not be possible to link the payment with initial parts of registration.
- On-line application will be completed only after uploading of scanned signature and photo and payment of fee.
- Candidates are advised to keep a print copy of filled application form with them for future requirements. Candidates will have to keep the print copy of receipt of fees and will have to show to recruitment board at the time of PST or as and when required .
- Candidates are advised to upload a recently taken scanned photograph in 8 - bit JPG format. The digital size of the file must be less than 12 kb and greater than 4 kb of resolution 100 pixel widths by 120 pixels height.
- Also upload your scanned signature in 8 - bit JPG format. The digital size of the file must be less than 12 kb and greater than 4 kb of resolution 140 pixel width by 60 pixels height.
- Candidates are advised to go through the instructions carefully before filling up the application form.
- Request for change/correction in any particulars in the Application Form shall not be entertained under any circumstances. The department will not be responsible for any consequences arising out of non acceptance of any correction/addition/deletion in any particular filled in application form whatever the reasons may be.
- On line applications received after last/closing date i.e. **25/04/2017**, will be summarily rejected and no further correspondence in this regard will be entertained.
- No TA/DA will be allowed to the candidates for their journey to attend test.
- They will appear for the selection tests at their own expenses and risk.
- The appointment will be subject to the condition that the candidates declared medically fit as per laid down criteria and fulfilling all other required conditions.
- All the posts are combatised. Selected candidates will be sent for basic combatisation training/course at any of the training institution/GC of the CRPF. The services of those who fail to complete the training successfully are liable to be terminated as per the Rules / Instructions issued on the subject by the Govt./Department from time to time.
- After his/her selection/appointment, if any candidate is found ineligible or guilty of suppressing facts, on any ground, his/her services will be terminated without assigning any reason.
- These posts carry with all India liability and candidates are liable to be posted anywhere in India / abroad.
- Selected candidates, on their appointment in CRPF will be governed by the CRPF Act, 1949, CRPF Rules 1955 and other rules and regulations as applicable from time to time. In case of candidates so appointed in the Force seeking resignations or discharge as per rule, shall be required to remit to the Govt. a sum equal to 3 months pay and allowances or the cost of training imparted to him/her, whichever is higher.
- The candidates should clearly mention the post for which he/she has applied for post in the online application form.
- Appointment will be made from the final merit list in order of seniority on all India basis.
- Success in the selection process confers no right to appointment unless the candidates comes within the cut off merit list prepared as against the advertised vacancies and the department is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects for appointment to the service/post.
- Canvassing of any form or any outside influence will automatically disqualify the candidate from appearing the test without notice.
- Vacancies can be increased or decreased due to administrative reasons.
- New Contributory pension scheme to Central Govt. Employees, which has come into effect w.e.f. 01/01/2004 will be applicable to the selected candidates.
- The recruitment board shall not be liable for any claim arising out of any injury etc. suffered during the tests. The decision of the recruitment board shall be final in all matters connected with this recruitment.
- Government strives to have a workforce which reflects gender balance and women candidates are encouraged to apply.

- Candidate will be responsible for any injury or mis-happening during any stage of examination i.e. he will appear at his own risk. As such, no claim for compensation shall be entertained at any stage.
- Final scrutiny of eligibility criteria with regards to age, educational qualification, caste, physical/medical standard etc. will be undertaken at the time of Medical Examination and also at the time of joining in the force. Therefore, candidature of a candidate will be accepted only provisionally till joining the force. At the time of medical examination/joining the force when scrutiny is undertaken and if any claim made in application is not found substantiated then the candidature will be cancelled and the decision of CRPF in this regard shall be final. Also after joining the force, authenticity/genuineness of DOB/Education/Caste/other requisite certificates will be got verified from concerned Board/authority/institution and in case of any discrepancy found at any stage, services of individual concerned shall be liable to be terminated without assigning any reason.
- Any amendment to the advertisement or updates regarding recruitment and tests/result etc. will only be published on CRPF website (www.crfpindia.com & www.crfp.nic.in). Candidates in their own interest are requested to regularly log on to www.crfpindia.com & www.crfp.nic.in for updates.
- Any query related to any stage of recruitment will be entertained till the schedule of respective stage. After completion of the particular stage, no query related to that stage will be entertained.
- Relaxation of respective category will only be given to those cases where vacancies are available in the respective category for the applied post. If vacancies of the respective category are not available in the post and candidate is not taking relaxation of his category, he will be treated as UR category candidate. Where vacancies of OBC/SC/ST category is not available and candidate does not fulfill the criteria of General/UR category candidate, candidature of such candidate will be rejected at any stage. However, applications of Ex-Servicemen candidates will be accepted irrespective of their category or vacancy in particular category.

IMPORTANT NOTICE FOR CANDIDATES

Beware of touts. Money is not charged for recruitment in CRPF. If you have paid or promised to pay money to any one, you are being cheated & you are losing money. If any one demands money for getting you selected, immediately inform the Presiding Officer (PO) of recruitment board, IG/DIG of concerned recruitment Centre or nearest police station.

Sd/-03/03/2017
 (SHAILENDRA)
 DIG (Recruitment)
 ANNEXURE-B

FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO SCHEDULED CASTE OR SCHEDULED TRIBE

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

- The Constitution (Scheduled Caste) Order, 1950.
 *The Constitution (Scheduled Tribes) Order, 1950.
 *The Constitution (Scheduled Caste) (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, Reorganization Act, 1960, the Punjab Reorganization Act, 1966, the State of Himachal Pradesh Act, 1970, the North Eastern Areas (Reorganization Act, 1971) and the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976}.
 *The Constitution (Jammu & Kashmir) Scheduled Caste 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 (Dadra and Nagar Haveli) Scheduled Castes Order, 1962.
 *The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962.
 *The Constitution (Pondichery) Scheduled Castes Order, 1964.
 *The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967.
 *The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968.
 *The Constitution (Goa, Daman & 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 (Scheduled Caste) Orders (Amendment) Act, 1990.
 *The Constitution (Scheduled Tribes) Orders (Amendment) Act, 1991.
 *The Constitution (Scheduled Tribes) Orders (Second Amendment) Act, 1991.

2. **This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes Certificate issued to Shri/Smt*/Kumari son/daughter* of Shri of village/town* in District/Division* of State/Union Territory* belongs to the Caste/Tribe* which is recognized as Scheduled Caste/Scheduled Tribe* in the State/Union Territory* issued by the dated.....

3. Shri/Smt*/Kumari and/or* family ordinarily reside (s) in village/town* in District/Division* of State/Union Territory* of

Place :

Date:

Signature.....

Designation.....

(With seal of Office)

Note : The terms "Ordinarily resides" used here will have the same meaning as in Section-20 of the Representation of the Peoples Act, 1950.

* Please delete the words which are not applicable.

** Applicable in case of SCs, STs persons who have migrated from one State/UT.

AUTHORITIES EMPOWERED TO ISSUE CASTE/TRIBE CERTIFICATE

- District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Dy. Collector / 1st Class Stipendiary Magistrate / Sub Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner.
- Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- Revenue Officers not below the rank of Tehsildar.
- Sub Divisional Officers of the area where the candidate and / or his family normally resides.

ANNEXURE-"C"**FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER THE CENTRAL GOVERNMENT OF INDIA.**

(G.I.Dept of Per & Trg. OM No. 36033/28/94-Estt (Res.) dated 02/07/1997)

This is to certify that Shri/Smt*/Kumari....., son/daughter of Shri resident of village/town/city..... district..... State..... belongs to the community, which is recognized as a backward class under:-

Continued on page 35

Continued from page 34

- i) Government of India, Ministry of Welfare Resolution No. 12011/68/93-BCC(c) dated the 10th September 1993 published in the Gazette of India, extraordinary, part-I Section-1 No. 186 dated the 13th September 1993.
- ii) Government of India, Ministry of Welfare Resolution No. 12011/9/94-BCC dated the 19th October 1994 published in the Gazette of India, extraordinary part-I, section. No. 163 dated the 20th October 1994.
- iii) Government of India, Ministry of Welfare Resolution No. 12011/7/95-BCC dated the 24th May 1995 published in the Gazette of India, extraordinary Part-I Section-I No. 88 dated the 25th May 1995.
- iv) Government of India, Ministry of Welfare Resolution No. 12011/44/96-BCC dated the 9th March 1996, published in the Gazette of India, extraordinary, Part-I, Section-I No. 60 dated the 11th December 1996.
- v) Government of India, Ministry of Welfare Resolution No. 12011/44/96-BCC dated the 6th December 1996, published in the Gazette of India, Extraordinary, Part-I, Section-I No. 210, dated the 11th December 1996.
- vi) Government of India, Ministry of Welfare Resolution No. 12011/13/97-BCC, dated the 3rd December 1997, published in the Gazette of India, Extraordinary, Part-I, Section No. 239 dated the 17th December 1997.
- vii) Government of India, Ministry of Welfare Resolution No. 12011/99/94-BCC, dated the 11th December 1997, published in the Gazette of India, Extraordinary Part-I, Section-I No. 236, dated the 12th December 1997.
- viii) Government of India, Ministry of Welfare Resolution No. 12011/68/98-BCC dated the 27th October 1999, published in the Gazette of India, Extraordinary Part-I, Section-I, No. 241 dated the 27th December 1999.
- ix) Government of India, Ministry of Welfare Resolution No. 12011/88/98-BCC, dated the 6th December 1999, published in the Gazette of India, Extraordinary Part-I, Section-I No. 270 dated the 06th December 1999.
- x) Government of India, Ministry of Welfare Resolution No. 12011/36/99-BCC, dated 4th April 2000, Published in the Gazette of India, Extraordinary Part-I, Section-I No. 71 dated the 4th December 2000.
- xi) Government of India, Ministry of Welfare Resolution No. 12011/44/99-BCC, dated the 21st September 2000, published in the Gazette of India, Extraordinary, Part-I, Section-I, No. 210, dated 21st December 2000.
- xii) Government of India, Ministry of Welfare Resolution No. 12011/44/99-BCC dated the 6th September, 2001, published in the Gazette of India, Extraordinary, Part-I Section-I No. 246, dated the 6th September 2001.

2. Shri/Smt/Kumari _____ and/or his family ordinarily reside(s) in the _____ District/Division of the _____ State. 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 Office Memorandum No. 36012/22/93-Estt.(SCT) dated 8-9-1993.

Place:.....

Date :.....

Signature.

DISTRICT MAGISTRATE /DC/TEHSILDAR ETC.

Designation

(With seal of office)

- ♦ Office Seal
- ♦ Strike out whichever is not applicable.

AUTHORITIES EMPOWERED TO ISSUE CERTIFICATE

1. District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Dy. Collector / 1st Class Stipendiary Magistrate / Sub Divisional Magistrate / Taluka Magistrate / Executive Magistrate (not below the rank of 1st class stipendiary Magistrate).
2. Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
3. Revenue Officers not below the rank of Tehsildar.
4. Sub Divisional Officers of the area where the candidate and / or his family normally resides.

ANNEXURE-"D"

FORM OF CERTIFICATE TO BE SUBMITTED BY THOSE CANDIDATES WHO INTEND TO AVAIL RELAXATION IN HEIGHT

Certified that Shri/Smt/Kumari _____ Son/Daughter of Shri _____ is permanent resident of village _____ Tehsil/Taluka _____ District _____ of _____ State

2. It is further certified that:-

*Residents of entire area mentioned above are considered as Garhwali/ Kumaoni/Gorkha/ Dogra/Maratha for relaxation in height measurement for recruitment for the post of ASI (Steno) in CRPF.

* He/She belongs to the states of Sikkim, Nagaland, Arunachal Pradesh, Manipur, Tripura, Mizoram, Meghalaya, Assam, Himachal Pradesh and Jammu and Kashmir which is considered for relaxation in height measurement for recruitment in CRPF for the post of ASI (Steno).

Date:-

Place:-

Signature

District Magistrate/Sub-Division Magistrate/Tehsildar with Seal

* Delete whichever is not applicable.

ANNEXURE-" E"

Form of Certificate for serving Defence Personnel

I hereby certify that, according to the information available with me (No.) _____ (Rank) _____ (Name) _____ is due to complete the specified term of his engagement with the Armed Forces on the (Date) _____.

Place: _____ (Signature of Commanding Officer)

Date: _____ Office Seal:

ANNEXURE-"F "

UNDERTAKING TO BE GIVEN BY THE CANDIDATE COVERED UNDER NOTE III PARA 8 OF NOTICE.

I understand that, if selected on the basis of the recruitment/examination to which the 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 Services and Posts rules, 1979, as amended from time to time).

I also understand that I shall not be eligible to be appointed to a vacancy reserved for Ex-S in regard to the recruitment covered by this examination, if I have at any time prior to such appointment, secured any employment on the civil side (including Public Sector Undertakings, Autonomous Bodies/Statutory Bodies, Nationalized Banks, etc.) by availing of the concession of reservation of vacancies admissible to Ex-S.

I further submit the following information:

- a) Date of appointment in Armed Forces _____
- b) Date of discharge _____
- c) Length of service in Armed Forces _____
- d) My last Unit / Corps _____

Place _____ (Signature of the Candidate)

Date: _____ 51/98/Central Government/Recruitment/10+2/18-25/Permanent/Delhi

Supply Depot ASC

Cubbon Road, Bangalore - 560 001

Direct Recruitment of Group 'C' Vacancies

In the Supply Depot ASC

1. Applications are invited for direct recruitment from Indian Nationals for the under mentioned posts as the address mentioned against each posts.

Address	Place of work	Posts	Vacancies					Including Reservation for ESM
			Gen	SC	ST	OBC	Total	
Comdt Supply Depot ASC, PIN 900493, C/O 56 APO	Bangalore (Karnataka)	Chowkidar	01	-	-	-	01	

2. Pay Scale, minimum educational qualification, experience and age limit are as under:-

Ser. No.	Posts	Qualifications & Experience	Age limit			Pay Scale
			Gen	SC/ST	Other Backward Classes	
(a)	Chowkidar	Matriculation or equivalent	18 to 25 (31 May 17)	18 to 25 (31 May 17)	18 to 25 (31 May 17)	(5200-20200 +GP Rs.1800) Now Rs.18,000/- (As per 7th CPC)

3. Age Relaxations :-

(a) SC/ST and OBC can apply against UR vacancy however **NO AGE RELAXATION IS ALLOWED.**

4. Posts mentioned above are subject to All India Transfer Liability and Field Service Liability Rules.

5. Candidates will fwd application properly sealed in an envelope to the address mentioned above through ordinary post. Registered applications will not be accepted. Candidates are requested to superscribe the words "APPLICATION FOR THE POST OF _____" on the top of the envelope while sending the application form.

6. Last date for receipt of application is **28 days** from the date of publication of the advertisement.

7. The crucial date for determining the age limit shall be the closing date for receipt of application.

8. Photocopy of the following documents/certificates to be attached along with application duly attested by a Gazetted Officer :-

- (a) Matriculation certificate.
- (b) Marks sheet of the educational qualification mentioned against the post applied.
- (c) NOC in original from their present employer in case of Government Servant.
- (d) Character certificate validity of 06 months from date of issue.

Note: Original certificates should not be sent with the application. These should be produced only at the time of interview, Incomplete/illegible/ineligible applications will be deemed invalid and rejected without intimation to the indidate. Only eligible candidates will be called for the written examination provided a self-addressed envelope with postal stamp of Rs. 5/- is enclosed with the application form.

10. Merely fulfilling the basic selection criterion does not automatically entitle a person to be called for test/interview.

11. Application will be short-listed on the basis of percentage of marks obtained in the examination for essential qualification.

12. Canvassing in any form shall disqualify the candidate. No enquiry or correspondence will be entertained.

13. Syllabus for written test will be as per essential qualification mentioned above.

14. No TA/DA is admissible. Duration of the test can be 02 or 03 days or more. Candidates will make their own arrangement for lodging/boarding during the test/interview.

15. The decision of appointing authority regarding selection/rejection will be final.

16. The recruitment process can be cancelled/ postponed/ suspended/ terminated without any prior notice/assigning any reasons at any stage

APPLICATION FORM

1. Post applied for : _____
2. Name of the candidate : _____
3. Father's/Husband's Name : _____
4. Date of Birth (Proof enclosed) : _____
5. Correspondence address : _____
6. Permanent address : _____
7. Address of Police Station : _____
8. Address of SP Office : _____
9. Nationality : _____
10. Educational Qualification : i) Academic _____ (ii) Experience _____

Affix latest passport size photograph duly attested by Gazetted Officer

Certified that the particulars mentioned in the application form are correct and true to the best of my knowledge and belief. If found false at any stage my service may be terminated without notice.

Place :

Date : _____ (Signature of the Applicant)

ACKNOWLEDGEMENT/ADMISSION CARD

1. Post applied for : _____
2. Name of candidate : _____
3. Signature of Candidate : _____

Affix latest passport size photograph duly attested by Gazetted Officer

FOR OFFICIAL USE ONLY

4. Your application is hereby Accepted: _____
5. Index No. : _____
6. Trade Test : _____

(a) Date : _____ (b) Time _____ (c) Place : **56 Company ASC (Supply) Type 'G'** Cubbon Road, Bangalore - 560 001

Note : Candidate to bring original documents on the date of written examination.

davp 10602/11/0092/1617

51/83/Defence/Recruitment/10th/18-25/Permanent/Other than Delhi

ARMY MARKSMANSHIP UNIT

COMMANDING OFFICER ARMY MARKSMANSHIP UNIT, MHOW INVITES APPLICATION FOR A QUALIFIED INDIAN SPORTS PSYCHOLOGIST, SPORTS NUTRITION AND SPORTS PHYSICAL TRAINER CUM MASSEUR

QUALIFICATION FOR CONSIDERATION INDIAN SPORTS PSYCHOLOGIST

- Minimum Bachelor in Physiotherapy from recognized Govt. Institute.
- Master in Psychology / Master in Sports Psychology from recognized Govt. Institute.
- Experience of working with sportspersons.
- Preferably less than 45 yrs. of age.
- Willingness to travel with the team when required.
- Pay Negotiable location, Mhow, Indore (MP), India

QUALIFICATION FOR CONSIDERATION INDIAN SPORTS NUTRITION

- Graduate / Post Graduate from recognized Govt. Institute.
- Master in Nutrition from recognized Govt. Institute.
- Experience of working with sportspersons will be an added advantage.
- Working knowledge of computers, English & Hindi.
- Preferably less than 45 yrs. of age.
- Willingness to travel with the team when required.
- Pay Negotiable location, Mhow, Indore (MP), India

QUALIFICATION FOR CONSIDERATION INDIAN SPORTS PHYSICAL TRAINER CUM MASSEUR

- Graduate / Post Graduate from recognized Govt. Institute.
- Knowledge of Naturopathy & Massage Techniques
- Certificate course in Massage techniques will be an added advantage.
- Experience of working with sportspersons will be an added advantage.
- Working knowledge of Computers, English & Hindi.
- Physical fit to demonstrate the technique to the athletes while imparting trg
- Preferably less than 45 yrs. of age.
- Willingness to travel with the team when required.
- Pay Negotiable location, Mhow, Indore (MP), India

Note :- Application should be submitted by Fax/Mail or by post in an envelope marked resume Sports Physiotherapist, Sports Nutrition and Sports Physical Trainer Cum Masseur latest by **18 April 2017** with Bio Data and contact details as per the Address given below :

Commanding Officer

**Army Marksmanship Unit, The Infantry School, Mhow (MP) - 453441
Telephone No/Fax No : 07324-297003, Email: amu_india@rediffmail.com
51/82/Defence/Recruitment/Other/35-45/Other/Other than Delhi**

No.A-12025/1/2017-SA
Government of India

Ministry of Consumer Affairs Food & Public Distribution Department of Food & Public Distribution VACANCY CIRCULAR

Applications are invited from the eligible officers for filling up one post of **Senior Administrative Officer**, a General Central Service, Group 'A' Gazetted post in Level-11 of the Pay Matrix (PB-3; Rs. 15,600-39,100 + Grade Pay Rs. 6,600/- as per 6th CPC) at National Sugar Institute, Kanpur, a sub-ordinate office in the Department of Food & Public Distribution, Ministry of Consumer Affairs, Food & Public Distribution, on deputation (including short term contract) basis. (P.12/c) Details of the post, eligibility conditions etc. may be accessed from the Department's website www.dfpd.nic.in

2. Applications of only such officers/ candidates will be considered as are routed through proper channel and are accompanied by:-
(i) * Bio-data (in triplicate), (P.13-15/c)
(ii) Photocopies of ACR/ APARs for the last five (5) years duly attested on each page by an officer not below the rank of Under Secretary.
(iii) * Certification by the Employer/ Cadre Controlling Authority (P.15/c)

(* as per prescribed proforma available on the website.

3. Applications of suitable and eligible officers and who can be spared immediately in the event of selection may be sent directly to the Under Secretary (SA), Ministry of Consumer Affairs, Food & Public Distribution, Department of Food & Public Distribution, (Room No. 258), Krishi Bhawan, New Delhi - 110 001 within a period of **60 days** from the date of issue/ publication of this advertisement in the Employment News.

davp 08201/11/0024/1617

51/88/Central Government/Recruitment/
Other/Other/Deputation/Delhi

National Water Development Agency (A Govt. of India Society under the Ministry of Water Resources, River Development & Ganga Rejuvenation)

Vacancy Circular for one post of Director General

Applications are invited for the post of **Director General**, National Water Development Agency (NWDA) in the Pay Band of HAG Rs. 67000 (Increment @ 3% per annum)- 79000/- to be filled by deputation (including short term contract). NWDA is an Autonomous Body registered under the Societies Registration Act, 1860 under the Ministry of Water Resources, River Development & Ganga Rejuvenation, Govt. of India. The Director General, NWDA is the Executive Head of the Agency and will have to supervise, guide and coordinate all technical studies, surveys towards achievements of the objectives of the Agency.

The last date for receipt of applications for appointment on

**RAJA RAMDEO ANANDILAL PODAR (RRAP)
CENTRAL AYURVEDA RESEARCH INSTITUTE FOR CANCER,
Podar Medical Campus, Dr. Annie Besant Road, Worli, Mumbai 400018.**

Applications are invited from the eligible candidates for the post of **Pharmacist GR-I.**

No. of Post	Pay Band & Grade Pay	Category	Age	Qualification
03	PB-1 Rs. 5200 - 20200 + GP Rs. 2800	Unreserved (UR)	Not exceeding 27 years	Essential : Diploma in Pharmacy /D. Pharm. (Ay.) from recognized University /Institution with two years experience in recognized Ayurvedic Hospital or B. Pharm. (Ay.)

GENERAL CONDITIONS :

1. The post is temporarily but likely to be continued.
2. Fresh appointees shall be governed by New Pension Scheme.
3. The Candidates selected will be on Probation for two years and are liable to be transferred anywhere in India under the Council's Institutes / Central / Units etc.,
4. Age will be reckoned as on 01/01/2017. Age relaxation will be admissible for SC/ST/OBC/PH candidates as per Central Govt. rules in force.
5. Work experience would be determined as on the last date of receipt of the application.
6. Application for the above post is to be submitted within 60 Days from the date of publication of this Advertisement, by registered post with acknowledgment only. Application received after due date will not be considered in any circumstances.
7. Application form can be downloaded from the Council's website www.ccras.nic.in.
8. Persons already in service must submit their application through proper channel. While forwarding application of candidates in service, the head of the institution should certify that the applicant is free from administrative and vigilance angle and that no vigilance proceeding are pending or contemplated. Photocopies of ACR'S dossier of the candidates for the last five years may also be forwarded along with application in sealed cover.
9. Institute in-charge reserves the right to cancel the advertisement without assigning any reason.
10. Late application/ incomplete application/ application without attested/ self-attested copies of academic qualification, experience, age, and community will summarily be rejected.
11. Selection will be based on the performance in Written Test.
12. Canvassing in any form will be considered as disqualification.
13. Only SC/ST candidates called for written test will paid second class Railway Fare by shortest route on production of documents and or other mode whichever is less.

Date: 18.3.2017

**Dr. R.Govind Reddy
Research Officer (Scientist -III) Incharge**

51/77/Central Government/Recruitment/Diploma/Others/25-35/Other/Other than Delhi

deputation (including short-term contract) basis to the post of Director General in National Water Development Agency (NWDA), New Delhi, earlier published in the Employment News on 12-18 November, 2016 is hereby further extended up to **31.03.2017**.

Those who have applied in response to the advertisement under reference need not apply again.

Persons meeting the eligibility criteria may apply for the post by sending their application, duly signed (in triplicate), in the prescribed proforma, to the Under Secretary (Estt-IV), Ministry of Water Resources, River

Development & Ganga Rejuvenation, Room No. 625, Shram Shakti Bhawan, Rafi Marg, New Delhi- 110001 through proper channel.

Advance copies of applications or received after the prescribed period or not accompanied with the requisite information/ documents are liable to be rejected.

Further details in respect of the above post are available at www.nwda.gov.in, www.persmin.nic.in and www.mowr.gov.in.

51/91/Central Government/
Recruitment/Other/Other/
Deputation/Delhi

GAUTAM BUDDHA UNIVERSITY

Established by the Uttar Pradesh Gautam Buddha University Act 2002 U.P. Act No. (9) of 2002
Greater Noida, Gautam Budh Nagar (U.P.)-201312
Admission Notice 2017-2018

**Admission Notice
2017-2018**

School of Management: Five Year Integrated Dual Degree BBA-MBA; MBA (HRM, Finance, Marketing, Operations, Strategy) and Ph.D. (Management).

School of ICT: Five Year Integrated Dual Degree B.Tech-M. Tech/MBA (CSE, ECE), Four Year B. Tech (IT), M.Tech (ICT, CS, ECE) and Ph.D. in ECE & CSE.

(*Lateral Entry option is available for Diploma holders and Science Graduates in B.Tech (IT) Programme only).

School of Biotechnology: Five Year Integrated Dual Degree B. Tech-M.Tech/MBA (Biotechnology), M.Tech and M.Sc. in Biotechnology.

School of Engineering: Five Year Integrated Dual Degree B.Tech-M.Tech/MBA (CE, ME, EE), B. Arch and Ph.D. (ME, EE & Architecture).

School of Vocational Studies and Applied Sciences: Five Year Integrated Dual Degree B. Tech-M.Tech/MBA (Food Processing and Technology); and M.Tech (Food Processing and Technology); B.Sc. (Physical Sciences); M.Sc. and Ph.D. (Applied Physics, Applied Mathematics and Applied Chemistry); M.Sc. (Environment Science and Food Science)

School of Humanities & Social Sciences: B.A. (Hons.) in English, Political Science; Bachelor of Social Work (BSW); MA in Education; History and Civilization; Economics, Planning and Development; English; Hindi; Urdu; Sociology; Political Science and International Relations; MA/M.Sc. (Applied Psychology); MSW; MDRA; M.Phil (Clinical Psychology) and Ph.D. in Political Science and International Relations.

School of Buddhist Studies & Civilization: B.A. (Hons)-MA; MA; M.Phil and Ph.D. (Buddhist Studies).

School of Law, Justice & Governance: BA, LL.B.; LL.M. and Ph.D.

■ Please Visit the University Website for Admission Brochure: Eligibility Criteria, admission Rules, Fee Structure, Online Application Form and other details, (www.gbu.ac.in). Application Fee per Programme:

■ For Entrance Test Mode: Rs. 1200 for General/OBC and Rs. 600 for SC/ST (U.P.).

■ For Direct Mode: Rs. 600 for General/OBC and Rs. 300 for SC/ST (U.P.). Application fee can be paid through Credit Card/Debit Card/Net Banking/Demand Draft.

IMPORTANT DATES

Online application form is available at University website (www.gbu.ac.in)	21st February, 2017
Last date of receiving completed application forms for Under-Graduates, Post Graduates, Doctoral and other Professional Programmes (GPTU/GPT/GPTR)	10th May, 2017
Last date of receiving completed application forms for Direct Mode Programmes: B.Sc./BA(Hons.)/BSW/B.Arch./MA/MSW/M.Sc./BA (Hons.)-MA and M.Phil (Buddhist Studies & Civilization)	17th July, 2017
Date of Entrance Test for all Concerned Programmes:	28th May, 2017

Admission Office, Gautam Buddha University,

Yamuna Expressway, Greater Noida, Gautam Budh Nagar, Uttar Pradesh, 201312

For further queries, send e-mail to admissions@gbu.ac.in or

Phone No. 0120-2344234/47/55

51/55/University/Admission/Other/Other/Other/Other than Delhi

Registrar

BOARD OF APPRENTICESHIP TRAINING
(Southern Region)

(An Autonomous Body under Ministry of Human Resource Development, Department of Higher Education, Govt. of India)
4th Cross Road, C I T Campus, Taramani, CHENNAI -113
Ph:044-2254 1292 / 2254 2236
Web site: www.boatsr-apprentice.tn.nic.in, Web Portal: www.mhrdnats.gov.in

Applications are invited for the Post of **"Analyst, Upper Division Clerk and Junior Assistant"**

Board of Apprenticeship Training (SR), Chennai is implementing the Apprenticeship training scheme under the Apprentices Act (Amendment 1973 & 1986) for providing skill training to graduate / diploma holders in engineering / technology and (10+2) Vocational certificate holders in the States of Andhra Pradesh, Telangana, Karnataka, Kerala, Tamil Nadu and Union Territory of Puducherry & Lakshadweep. Applications are invited for the following Posts from eligible candidates:

Sl. No.	Name and classification of Post	Pay Scale with Grade Pay	Age Limit	No. of vacancies	Category of Reservation
1.	Analyst	Rs.5200-20200/- Grade Pay Rs.2800/- PB-1	35 yrs.	01	UR
2.	Upper Division Clerk	Rs.5200-20200/- Grade Pay Rs.2400/- PB-1	32 yrs.	02	UR : 01 SC : 01
3.	Junior Assistant	Rs.5200-20200/- Grade Pay Rs.1900/- PB-1	30 yrs.	05	UR : 02 OBC : 02 SC : 01

Age relaxation for SC, ST and OBC is as per Govt. of India Rules. For full details regarding qualifications, age, experience, job Description, Roles & Responsibilities, terms & conditions, and other instructions which are part of this advertisement; please visit our Web Site: www.boatsr-apprentice.tn.nic.in
Application can be downloaded from above website. Duly filled application satisfying all terms and conditions shall be sent to the address mentioned therein on or before **05.00 PM on 05.04.2017.**

UR : Unreserved SC : Scheduled Caste Director,
ST : Scheduled Tribe OBC : Other Backward Class BOAT (SR), Chennai

51/89/Autonomous Body/Recruitment/Graduate/Other/ Permanent/Other than Delhi

NATIONAL INSTITUTE OF SCIENCE EDUCATION AND RESEARCH
(An Autonomous Institute under Dept. of Atomic Energy, Govt. of India)

PO-Bhimpur-Padanpur Via-Jatni, Dist- Khurda, Odisha-752050,
Website: www.niser.ac.in, email id: fa@niser.ac.in

Advertisement for recruitment of 'Finance Officer'

Applications are eligible Indian citizens for recruitment in the post of 'Finance Officer' on transfer on deputation / contract basis for tenure of 3 years (extendable up to a maximum of 5 years) to lead the Finance & Accounts section.

Sl.No	Positions with Pay	Required Qualification	Category	Age	Vacancies
1.	Finance Officer Pay Band -4: ₹ 37,400 -67,000 Grade Pay- ₹ 8,900/-	1. Master's Degree in Commerce / Finance / Accounts / MBA (Fin) / CA / ICWA / CS or in related areas with at least 55% of the marks or its equivalent grade in the UGC 7 point scale. 2. 15 years of administrative experience, of which 8 years shall be as Deputy Registrar (Finance and Accounts) or an equivalent post in GP of Rs.7600/- (PB-3) or above grade.	Un-Reserved	Not more than 55 years	01 (One)

Applicants fulfilling the above eligibility criteria should apply as per the prescribed format to the 'Recruitment Cell, NISER, PO-Jatni, Dist-Khurda, Pin-752050, Odisha'. The last date for receiving of application is April 07, 2017. For full details of all the aspects of the advertisement, candidates are requested to follow the advertisement at NISER website (<http://www.niser.ac.in>). **DIRECTOR**

51/21/Autonomous Body/Recruitment/Post Graduate/45-above/ Deputation/Other than Delhi

RCMA KORWA
Ministry of Defence
Amethi-227412
Junior Research Fellowship at RCMA Korwa Amethi

Following fellowship is available in Regional Centre for Military Airworthiness, Defence R&D Organisation, Korwa initially for a period of two years (extendable as per rules), at a monthly stipend of Rs. 25,000/- (House Rent Allowance is also admissible as per rules). Applications are invited from candidate possessing below mentioned qualification:-
Type of fellowship : Junior Research fellow
Number of fellowship : 01 (One)*
*Likely to increase by 01 (One)
Subject/ Discipline : Electronics & Communication
Educational qualification :
Graduate degree in professional course (B.E./ B.Tech) in relevant subject/ discipline in first division with NET/GATE Or
Post Graduate degree in professional course (M.E./ M.Tech.) in relevant subject/discipline in first division both at Graduate and Post Graduate level.
Conditions
1. **Upper Age Limit:** 28 years for the above Fellowship as on last

date of receipt of application. The upper age limit shall be relaxable to the candidates belonging to Scheduled Castes, Scheduled Tribes and OBC as per government of India orders.
2. Indicate clearly in bold letters on the envelope that "APPLICATION FOR THE POST OF JRF".
3. Type written application with complete bio-data, should alongwith Xerox copy of testimonials so as to reach "The Regional Director, RCMA, DRDO, PO- HAL Korwa, Amethi Dist-227412" **within 21 days** from the date of publication of the advertisement.
4. Affix a recent passport size photographs on the right top corner of the first page of application.
5. Please send a crossed Indian Postal Order/ Bank draft for Rs. 10.00 drawn in favour of "Regional Director, RCMA, Korwa" payable at State Bank of India, Amethi Branch Code No.: 1158 (Sub-Treasury- Amethi) alongwith the application. (Candidates belonging to SC/ST/OBC and PH are exempted from this payment).
6. Recruitment will be made through INTERVIEW. Candidates would be selected on the basis of norms prescribed for the post applied for.
7. Candidates working in Government/ Public Sector Undertakings/ Autonomous bodies should apply through-proper channel.
8. Candidates will be required to produce Certificates/Testimonials in original at the time of interview.
9. It may please be noted that

Employment for the Post of Chowkidar and Labour in 57 (Independent) Supply Platoon Army Service Corps Dholewal Military Complex, Ludhiana

S/No.	Designation	Nos of Post	Categories	Pay Scale	Age Limit	Education Qualification	Period of Probation
(a)	Chowkidar	Two	Gen -02	18,000-29200	Gen-18-25 years	Matriculation or equivalent	Two years
(b)	Labour	One	Gen -01	18,000-29200	Gen-18-25 years	Matriculation or equivalent	Two years

General Conditions / Instructions
1. The post is temporary but likely to be permanent under Ministry of Defence with probationary period of two years.
2. Candidates after selection will be subject to 'All India Service Liability Rules and Field Service Liability Rules'.
3. Selection will be subject to physical fitness, medical fitness, verification of character and antecedents.
4. Applicants will send their applications on a plain paper only by Registered Post addressed to **Officer Commanding, 57 (Independent) Supply Platoon Army Service Corps, PIN-905057, C/o 56 APO** as per format given by 1600 hrs within **21 days** from the date of publication of this advertisement in the Employment News. Request indicate on the top of the envelope **"FOR CHOWKIDAR"** OR **"FOR LABOUR"**. One applicant can apply either for Chowkidar or for Labour. Applicant applying for both, their both application will be outrightly rejected.
5. Two self addressed envelopes of size 12 cms x 27 cms duly affixed with Rs. 25/- postage stamp on each be sent with the application.
6. No application will be accepted in person by hand or through any representative.
7. This department will not be responsible for any delay by postal department/courier service.
8. Vacancy for Male candidates only.
9. Please note that the following will invite rejection of applications :-
(a) Incomplete application and admit card with any column of application and admit card left blank.
(b) Overwriting/cutting/incorrect information.
(c) Non-pasting of appropriate size/unattested photographs on application and admit card.
(d) Unattested copies of educational certificate, caste certificate and other certificates as applicable.
10. The lower/upper age limit prescribed for the post will be determined from 21 day of date of publication of this advertisement in Employment News. Both days are inclusive i.e. date of publication and last day i.e. 21st day.
11. Call letter for test will be issued to eligible candidates only on the address given in the admit card. No intimation of rejection of application will be given.
12. Merely fulfilling the basic selection criterion does not automatically entitle a person to be called for test.
13. Screening of application to shortlist candidates for written and practical test will be undertaken, only on the basis of overall marks obtained in the Matric Exam.
14. TA/DA will not be admissible for Test.
15. Medium of writing in application form and test etc. will be in **Hindi or English** only.
16. Unit will not be responsible to pay any damages in case of injury/death of candidate during physical test.
17. The recruitment process can be cancelled/suspended/terminated without assigning any reason. The decision of appointing authority will be final and no appeal will be entertained.
18. The terms and conditions given in the advertisement are subject to change and therefore be treated as guidelines only.
19. Any other terms and conditions applicable for Central Government Defence Employees which may be required by candidates will be clarified at the time of test.
20. Physical, practical and written test will be conducted at 57 (I) Sup PI ASC, Dholewal Military Complex, Ludhiana.
21. All those candidates who will pass the physical fitness will be called for written test.

LT COL
OFFICER COMMANDING

Regn No. _____
(For office use only)

FORMAT OF APPLICATION FOR THE POST OF CHOWKIDAR OR LABOUR

- Name of the candidate (In block capital letters)
- Father's Name
- Date of birth (in Christian Era):
(Certificate to be attached)
- Permanent Address : House No. _____ Mohalla/Street _____ Village : _____
PO _____ Tehsil: _____ District : _____ State : _____ Pin Code : _____
- Caste Category : _____ (Certificate to be attached)
- Educational Qualification : _____

Applicant's recent coloured photograph (Size 3x4 cms) duly attested

(Certificate to be attached)
7. I hereby certify that the above particulars mentioned in the application are correct and true to the best of my knowledge. If particulars mentioned by me are found false at any stage then my service shall liable to be terminated without any notice.
Dated : 2017

(Signature of the applicant)

FOR OFFICE RECORD ONLY

- Received on _____
- Accepted / Rejected _____
- Reason for rejection : Incomplete application/admit card, photograph not pasted, photograph not attested by Gazetted Officer, Underage/overage, Certificate not attached/attested, Overwriting/cutting/incorrect information any other reason to be specified : _____
- Index No : _____ date for test _____

ACKNOWLEDGEMENT/ADMIT CARD/CALL LETTER
(On a separate sheet in double space)

(Ser. No. 1 to 4 to be filled by the candidate)

- Name of the candidate (in block capital letters) _____
- Father's Name _____
- Address for communication : House No. _____ Mohalla/Street _____ Vill _____
PO : _____ Tehsil: _____
District: _____ State : _____
Pin Code _____
- Signature of candidate : _____

Applicant's recent coloured photograph duly attested

(For Official use only)
5. Ref. application for the post of CHOWKIDAR OR LABOUR
6. Application : Accepted/Rejected
7. Date and time for test : _____ 2017
at 0600 hrs
8. Venue for test : **57 (I) Sup PI ASC, Dholewal Military Station, Ludhiana (Punjab)**
9. **Entry will not be allowed without this Admit Card.**
10. All candidates to be suitably equipped with pen/pencil/eraser and clip board for written exam.
NOTE : All documents in original regarding education, birth, caste, residential proof etc. will have to be produced at the time of test, failing which the candidature is likely to be cancelled.
(Round Stamp)

(Issuing Officer)

davp 10602/11/0091/1617 51/103/Defence/Recruitment/10th/18-25/Permanent/Other than Delhi

offer of Fellowship does not confer on Fellows any right for absorption in DRDO.
10. The candidates who are awarded as Junior Research Fellowship should enroll themselves for Ph.D. within six months of their joining.
REGIONAL DIRECTOR
davp 10301/11/1270/1617
51/102/Defence/Recruitment/ Graduate/Other/Permanent/ Other than Delhi

Government of India, Ministry of Defence
27 Mtn Div Ord Unit, C/o 99 APO
Recruitment Notice CORRIGENDUM

- Please refer Recruitment Notice of 27 Mtn Div Ord Unit, C/o 99 APO for recruitment of 01X **Tradesman Mate** (Mazdoor). The recruitment notice published on Mar 2017 in the "Employment News", DAVP No. 10202/11/0247/1617 is hereby cancelled.
- Detailed eligibility criteria and application form is not published in the website at www.indianarmy.nic.in.
- Fresh Recruitment notice will be published shortly.

davp 10202/11/0294/1617
51/101/Defence/Other/Other/Other/Other/Other than Delhi

Q3 GDP NUMBERS AT 7 % SHOWS ECONOMY IS RESILIENT

K R Sudhaman

Demonetisation has not hit the economy badly as feared and India remained fastest growing economy, a tad higher than China if one goes by the Central Statistical Organisation's latest figures. This year's third quarter figures released recently estimate Q3 GDP at 7 per cent. The risk of demonetization has impacted growth significantly because of good monsoon, perhaps and the resilience of the economy.

The CSO also stuck with its January advance estimates for the full year 2016-17 at 7.1 per cent. The seven per cent growth in Q3 is marginally lower than 7.3 per cent recorded in previous quarter Q2, which meant that GDP has marginally slowed down. The demonetization happened on November 8, 2016 that is, during third quarter when Rs 500 and Rs 1000 notes accounted for 86 per cent of the currency in circulation was withdrawn.

No one is disputing the fact that demonetization has hit the economy in the short-term as 50 per cent of the Indian economy dependent on informal sector, which largely dependent on cash economy. A large chunk of informal sector is dependent on agriculture, which has done very well during the period, because of good monsoon, after two years of drought. This minimized the impact of demonetization on the informal sector as sowing increased considerably giving boost to the economy. The farm sector is expected grow at over 6 per cent, which is much more than the average 4 per cent, thanks to copious rains this year. Of course, the exact impact of demonetization in the informal sector will be captured only when rabi output will be known after the harvest takes place in April. Nevertheless the Q3 figures have proved the doomsayers wrong and some economists forecast that the slowdown to the economy could be as much as two percentage points to GDP.

It is wrong to say that the CSO data are fudged as this national statistical organization is respected World over and their figures formed the basis for all data calculations. Of course it may be true that some data are not fully captured, due to large informal sector in the country and lag effect in collection of data, but it did not mean that the CSO figures are not representative of the growth trend, which is positive and upward. The better than expected performance in the third quarter is not only due to the farm sector but also mining and manufacturing. Also the government expenditure during the period increased and all these indicated that there is revival and the economy is on road to recovery. The sharp increase in agriculture growth at 6 per cent in third quarter as compared to 3.8 per cent in the previous quarter and a contraction 2.2 per cent in the previous year is something noteworthy. It also would have the multiplier effect on the economy as good agriculture will push up consumption demand thereby encouraging more sale of consumption goods particularly two-wheelers, cars and white goods. This will also encourage fresh capital investments.

All these augured well for the economy. It is only the financial, real estate and professional services segment that lagged and these sectors are also expected to pick up in the coming months after a temporary setback due to demonetization with improved economic activity.

Finance Minister Arun Jaitley is right in saying that the CSO data belies the exaggerated claims made by many that the rural and farm sectors were in distress due to demonetization. All those economists who predicted sharp fall in India's GDP growth in Q3 after Government invalidated high-value currency notes on November 8, have been proved wrong. However, many commercial banks, including State Bank of India and brokerages say that Q3 growth number was unnaturally high and could be revised down. This is partly because of large

increase of cash in the books of several companies. State Bank of India said there had been sharp downward revision of GDP numbers for the third quarter of the last financial year, resulting in higher growth in the third quarter of 2016-17 and masking the impact of demonetization. Even then it seems implausible that the positive effect of downward revision is previous year of strong enough to overpower the negative effect of demonetization in Q3.

Edelweiss securities said that what was particularly striking in the GDP data was sharp pick-up in the manufacturing sector and steep acceleration in real private consumption.

There are may have been some hiccups in the short-term due to demonetization but in the long-term, it is likely to have significant increase in flow of financial savings, greater formalization of the economy, greater digitisation and transparency. The surplus liquidity in the banking system will spur growth due to increased access to credit. With increased availability of cash now, the growth will get a further boost with informal sector picking up substantially. Also the price stability brought about with moderating inflation will also act as a catalyst to growth, particularly rural consumption jumping up after two years of low consumption due to drought.

There also already indications that companies and consumers have overcome the problem of cash crunch in previous months. The Nikkei India Manufacturing Purchasing Managers' Index (PMI) rose to 50.7 in February from 50.4 in January, suggesting further improvement in manufacturing sentiment. A PMI reading of over 50 indicates expansion.

Also domestic passenger vehicles sales rose 9.5 per cent in February from the year ago, marking second successive month of recovery after 14.4 per cent rise in January.

For the full year, the economy is expected to clock 7.1 per cent GDP growth. This is certainly slower than 7.9 per cent growth in 2015-16, but it is much better than near 6.5 per cent growth projected for 2016-17 earlier. CARE Ratings has raised its GDP growth to 7.1-7.2 per cent for 2016-17 from 6.5 per cent forecast earlier. ICRA predicts India now growing at 7.1 per cent from its earlier projections of 6.8 per cent.

The cash-intensive informal sector had certainly been affected due to demonetization and there is a possibility that CSO data could revise this advance estimates when the final figures arrive in May. But none can deny the fact the impact had been minimal and that now the cash crunch is over, the economy is certainly on road to recovery with good agriculture growth of over 4 per cent this year and manufacturing, trade, domestic consumption, particularly rural and construction sectors picking up in the coming months. India is certainly on a sweet spot and only major and emerging economy growing reasonably well and not slowing down appreciably, unlike China.

With global economy too showing signs of recovery, India's growth will only be pushed up further in 2017-18 to get back rapidly to high growth path of 8-9 per cent. With inflation moderating and furthering fiscal consolidation, India is in for a sustained high growth path, that too with the implementation of far-reaching tax reform, Goods and Services Tax. Rollout of GST alone will push India's GDP by 1-2 percentage points. The doomsayers are bound to be proved wrong.

(K. R Sudhaman, has over 40 years of experience in Journalism, was formerly Editor in Press Trust of India and Economics Editor in TickerNews and Financial Chronicle)

(View expressed are personal)

IMPETUS TO...

Continued from page 1

craft heritage of the country. Select pilots like training on Chikankari, Handmade sports goods, etc have already been approved under the PMKVY scheme.

The Recognition of Prior Learning (RPL) component of PMKVY is primarily focussed on assessing and certifying the skills of informal sector workers. Evaluation of trade learned skills and certification through assessment helps the trainees through increased mobility options to the formal sector employment. In certain cases, it has been observed that RPL certification has helped workers negotiate better wages and open possibilities for some vertical progression in their careers. In almost all cases, trainees have displayed enhanced self-confidence and pride through attainment of skill certificates.

While the first year of the scheme provided an opportunity to firm up the foundations of the program, it also threw up quite a few lessons. Thus, when the Union Cabinet approved the Scheme for another four years (2016-2020) to impart skilling to 1 crore youth of the country with an outlay of Rs. 12,000 crores, it was felt that this scheme extension should be based on three key pillars:

1. Standardization of training infrastructure and developing clear quality benchmarks for training centres.
2. Relentless focus on placements as a measure of final outcome
3. Promotion of transparency through an objective and process based decision making framework.

On the basis of the above three principal pillars, a slew of reforms measures were implemented for PMKVY (2016-2020):

1. **Accreditation and affiliation of training centres** : A new process of training centre accreditation and affiliation shifts the focus from training providers to training centres. Sector Skill Councils have developed detailed infrastructure guidelines based on which an inspections are undertaken. The accreditation decision is based on the training centre rating and grading methodology. The concerned Sector Skill Councils provide affiliation to a training centre for the approved job roles. This process extensively leverages technology through inspection and self-reporting apps providing for geo-stamped and time-stamped pictures. A dedicated online portal (smartnsdc.org) has been developed to support this process.

2. **Standardization of course content** : Sector Skill Councils have published model content curriculum for trainings prescribed under PMKVY (2016-2020) thereby ensuring standardized quality of text books. A standardized induction kit is also provided to all trainees at the commencement of the training.
3. **Mandatory Training of Trainers** : Trainers have to mandatorily undergo the 'Train the Trainer' program of the concerned Sector Skill Councils.

4. **Unique enrolments and Aadhaar based attendance system** : Aadhaar ID of all trainees are validated at the time of batch creation which prevents bogus enrolments. Further, at this stage a duplication check is also carried out to weed out candidates who may have earlier received similar training in the NSDC ecosystem. Attendance through Aadhaar Enabled Biometric Attendance System (AEBAS) is mandatory under PMKVY. Training Providers in select states of North East and J&K, where Aadhaar penetration is low, are required to capture attendance through a biometric device.

5. **Mobile application for assessments** : A new mobile app for evidence based assessments is under development.

It is envisaged that the above

interventions would lead to better training outcomes which will ultimately reflect in the quantum and quality of placements. 70% wage employment post training has been made mandatory under the scheme and the training providers have been incentivised accordingly.

PMKVY has taken some big strides in providing competency based training on a massive scale and prescribed quality. It is successfully pushing the frontiers of attitude, knowledge and skill of Indian workforce especially those employed in the informal sector. Going forward, the current focus of the scheme on entry level job roles will be expanded to include appropriate interventions along the entire occupational path of

focus trades. Properly designed upskilling and reskilling initiatives will have to be suitably incorporated in the scheme. This has become especially critical in the context of anticipated disruptions due to Industry 4.0. Hence, this scheme will evolve to include perhaps longer duration trainings on cutting edge skills for some higher learner segments like graduates. Over time, the scheme should provide a comprehensive and holistic workforce training interventions by catering to current and anticipated future employment ecosystem.

(The author is Joint Secretary, Ministry of Skill Development and Entrepreneurship, Government of India.)

- PIB

Employment News

Rajinder Chaudhry
(GM & Chief Editor)

Hasan Zia (Senior Editor)

Ayanedi Venkatappaiah

(Asstt. Director, Advt.)

P.S. Madan Kumar (Editor)

Dr. Mamta Rani (Editor)

Anand Saurabh (Editor)

V.K. Meena

(Joint Director, Production)

Sandeep Nigam

(Production Officer)

P.K. Mandal (Sr. Artist)

Address:

Employment News

7th Floor, Soochna Bhawan

C.G.O Complex, Lodhi Road,

New Delhi-110003

E-Mail: GM-cum-Chief Editor:

director.employmentnews@gmail.com

Advertisement:

enewsadvt@yahoo.com

Editorial : 24369443

Advertisement : 24369429

Tele Fax : 24369430

Circulation : 24369567

Accounts (Advt.) : 24369419

Accounts (Cir.) : 24369440

News Digest

National

- The Supreme Court has issued an arrest warrant against serving Calcutta High Court judge C S Karnan to ensure his presence before it on March 31 in a contempt case. A seven-judge bench headed by Chief Justice J S Khehar directed the West Bengal Director General of Police to personally execute the arrest warrant on Justice Karnan to ensure his presence before it on March 31, the next date of hearing. The bench refused to consider a communication, written to apex court registry on March 8, as his response to the notice issued against him earlier.

- Parliament has passed the Maternity Benefit (Amendment) Bill, 2016 with the Lok Sabha approving it on 9th March. The Rajya Sabha has already cleared it. The bill seeks to enhance paid maternity leave for women engaged in organised sector from 12 weeks to 26 weeks for two surviving children. It will be applicable to mines, factories and all establishments employing 10 or more people. In his reply to the debate on the Bill in the Lok Sabha, Minister of Labour and Employment, Bandaru Dattatreya said the amendment has job, wages and social security aspects as its integral parts. He said violation of the provisions of the amendment bill would attract 3 to 6 months of imprisonment and a penalty of up to Rs 5000.

- The second part of the Budget Session of Parliament began on 9th March. It will continue till the 12th of April. Prime Minister Narendra Modi has expressed hope for a breakthrough regarding the implementation of GST. Talking to media outside Parliament before the commencement of second part of the Budget Session, Mr Modi said, positive response has been received from the States in this regard.

- Union Ministry of Environment, Forest and Climate Change has launched the web portal for obtaining Coastal Regulation Zone clearances. The portal is a web-based system for obtaining clearances required from the Ministry under the by the Project proponents for ease of doing business.

- Indian Navy has commissioned INS Tillanchang at Karwar, Karnataka. It is a Water Jet Fast Attack Craft. It is the third ship of four follow-on WJFAC built by the Kolkata based Garden Reach Shipbuilders and Engineers. The first two ships INS Tarmugli and INS Tihayu which were commissioned in 2016.

- The world's longest serving warship INS Viraat was decommissioned by the Indian Navy at Naval Dockyard in Mumbai, Maharashtra after nearly six decades of service. This marks the end of an era of Viraat being the flagship of the Indian Navy as it had provided utmost protection to the country during many tense situations.

- The Union Government has launched the first ever cross-river survey in River Ganga to determine the population of aquatic life, including that of the endangered Gangetic dolphin. The survey will create a baseline scientific data for the government to take suitable measures to improve quality of the Ganga's water.

- Eminent Konkani writer Mahabaleshwar Sail was selected for the prestigious Saraswati Samman 2016 for his novel Hawthan. His novel was short-listed out of 22 books written in as many languages. He will receive cash prize of Rs 15 lakh and a citation.

- The newly constructed Tezu airport will be the first civilian airport of Arunachal Pradesh. Tezu will smoothen transport to several high-altitude districts near the India-China border. Tezu is the nearest town to Walong, where a legendary battle between Indian and Chinese soldiers took place in October 1962.

INTERNATIONAL

- The Indian Ocean Rim Association (IORA) Leaders' Summit was held from March 5 to 7, 2017 in Jakarta, capital of Indonesia. The theme of the summit was 'Strengthening Maritime Cooperation for a Peaceful, Stable and Prosperous Indian Ocean'. It was attended by leaders from 21 member states of IORA. Vice President Hamid Ansari attended the two-day summit.

- The Donald Trump administration has issued a new executive order, temporarily banning travel from six Muslim-majority countries to the U.S., after an earlier order ran foul of the country's judiciary. The new executive order bans

travel from six countries - Sudan, Syria, Iran, Libya, Somalia, and Yemen, leaving out Iraq that was also in the list of barred countries in the January order.

- White House says Trump administration wants to build a deeper relationship with India. At his daily news conference, White House Press Secretary Sean Spicer expressed confidence that the two countries will continue to grow their ties. He said Trump Administration always favoured establishing a deeper relationship with Prime Minister Narendra Modi and stronger US-India business ties. Spicer also condemned the killing of a 32-year old Indian engineer Srinivas Kuchibhotla and another injured in an alleged hate crime in Kansas. Spicer urged Americans to stand up for the principles that unite them while asking all to be outraged and disgusted by such incidents.

- Pakistan National Assembly has passed the Hindu Marriage Bill 2016, after amendments made by the Senate, to regulate marriages of Hindus in Pakistan. Minister of Human Rights, Kamran Michael said there was no law to regulate the registration of Hindu marriages and ancillary matters in Pakistan. The Hindu Marriage Bill 2016 prohibits the marriage of minors and prescribes a minimum age of 18-years for contracting marriage in addition to protecting the customs and customary rites of the Hindu community. The bill also provides a mechanism for registration of marriage, separation and remarriage. The bill will help Hindu women get documentary proof of their marriage. The bill will need the signature of President Mamnoon Hussain in order to become a law.

- European Space Agency successfully launched Sentinel-2B satellite, fifth of its Sentinel Earth observation satellites part of its multi-billion-euro Copernicus observation program.

- Iran's Revolutionary Guard has successfully tested a ballistic missile. Gen Amir Ali Hajizadeh, chief of the Guard's aerospace division, said the missile destroyed a target from a distance of 250 kilometers. It said the sea-launched ballistic missile dubbed Hormuz 2 was tested last week. The Hormuz 2 is capable of hitting floating targets with high accuracy within a range of 300 kilometers (186 miles), Fars said. It provided no additional details.

Business & Economy

- Union Finance Minister Arun Jaitley has expressed hope, the targets on direct and indirect taxes would be exceeded this fiscal. Responding to queries in the Lok Sabha during question hour, he said in last December alone, over one lakh forty thousand crore rupees has been collected as the direct taxes. He stressed that there are buoyant growth in tax collections for the past three years. He said the recent demonetization move by the Centre has brought all the high value currencies into the banking system rather than lying unaccounted. Mr Jaitley added, by 24th February this year, over 11.64 lakh crore rupees has been re-monetized, which could have exceeded 12 lakh crore rupees by now. When asked if new currency printing presses would be established, he replied in the negative saying one of the main aims of the demonetization move has been to reduce dependency on paper currencies.

- The GST Council meeting headed by Union Finance Minister Arun Jaitley has approved the final draft of Central GST (CGST) and Inter-State GST (IGST) laws. The approval of CGST and IGST laws is considered as significant step towards meeting the July 1, 2017 deadline for rolling out of the Goods and Services Tax (GST).

- India is expected to replicate the record Rabi crop production following record Kharif crop production output following a good monsoon in 2016. This was stated in a study conducted by economic think-tank National Council of Applied Economic Research (NCAER). As per the NCAER report on the short-term agricultural outlook for the 2017 Rabi season, Gross Value Added (GVA) in agriculture and allied sector registered a significant 3.3 per cent year-on-year growth in the second quarter of 2016-17 as compared to 1.8 per cent growth in the previous quarter. Overall growth of 4.1 per cent is estimated for the agriculture sector in 2016-17 as against the previous year's drought-impacted growth rate of 1.2 per cent.

Sports

- India beat Australia by 75 runs in the second Test and leveled the series 1-1. Captain Virat Kohli remained unchanged at third to be the best-placed Indian batsman in the latest ICC ODI rankings issued in Dubai. Rohit Sharma (12th) and Mahendra Singh Dhoni (13th) follow Kohli. Both of them also remained static on their previous positions. Opener Shikhar Dhawan, however, dropped a rung to be 15th. Among the bowlers, Akshar Patel was the best-placed Indian at the 11th position.

PM addresses Swachh Shakti 2017 A Convention of Women Sarpanches at Gandhinagar

The Prime Minister, Shri Narendra Modi addressed Swachh Shakti 2017 - A Convention of Women Sarpanches at Gandhinagar.

He said that this event is an occasion to honour Sarpanches who have contributed immensely to the movement towards a Clean India. He said that in 2019, we will mark the 150th birth anniversary of Mahatma Gandhi, who, he recalled, had stated that cleanliness is even more important than political freedom.

He urged the gathering to maintain the momentum which has been generated towards cleanliness. The Prime Minister asserted that Swachhata, or cleanliness, has to become our habit. He said the poor gain the

most when we achieve cleanliness and eliminate dirt.

wish to bring about a qualitative change.

The Prime Minister, Shri Narendra Modi addressing at 'Swachh Shakti 2017' - A Convention of Women Sarpanches, in Gujarat on March 08, 2017.

The Prime Minister said that the women who were being honoured have shattered many myths, and have shown how a positive change has begun in rural India.

Shri Narendra Modi asserted that he can see the determination to make a positive difference when he meets women Sarpanches, who, he added,

Talking about the 'Beti Bachao, Beti Padhao' initiative, he said that villages with women Sarpanches can play a key role in the drive to end female foeticide.

The Prime Minister said that a discriminatory mindset cannot be accepted, and both boys and girls should get equal access to education.

Speaking on the theme of technology, the Prime Minister said that it can bring about a phenomenal change to our villages.

Congratulating the award winners, the Prime Minister said that they inspire the entire nation.

PIB

A Discussion on "Women in the Changing World of Work : Planet 50-50 by 2030" was organised by Publications Division at its newly constructed Book Gallery in Soochana Bhawan, New Delhi on the occasion of International Women's day. It was addressed by eminent author and woman activist Dr Vartika Nanda. Additional Director General (Incharge) Dr. Sadhana Rout, officials and staff of the Publications Divisions were present on the occasion.

BOOK YOUR COPY NOW

Reference Annual

A TREASURE FOR RESEARCHERS, POLICY MAKERS, ACADEMICS, MEDIA PROFESSIONALS AND JOB SEEKERS, ESPECIALLY, ASPIRANTS OF CIVIL SERVICES EXAMINATION

Also available as eBook
Buy online at -
play.google.com, amazon.in, kobo.com

Publications Division
Ministry of Information & Broadcasting, Government of India
Soochna Bhawan, CGO Complex, Lodhi Road, New Delhi-110003

website: www.publicationsdivision.nic.in
For placing orders, please contact:
Phone : 011-24367260, 24365609, e-mail: businesswng@gmail.com

@DIPD_India www.facebook.com/publicationsdivision
www.facebook.com/govofindiajournal

THE INSTITUTE OF Company Secretaries of India
IN PURSUIT OF PROFESSIONAL EXCELLENCE
Statutory body under an Act of Parliament
ICSI House, 22, Institutional Area, Lodhi Road, New Delhi-110 003
Phone : 40341000 Fax : 91-11-2436727
E-Mail : info@icai.edu Website : www.icai.edu

CAREER OPPORTUNITIES

The ICSI, a premier professional body constituted under an Act of Parliament, invites applications for the following posts at its Headquarters, Regional Offices & ICSI-CCGRT, Navi Mumbai :-

Name of the Post	Pay Band & Grade Pay (Rs.)	Gross Salary per Annum (Rs. in Lakh)	Max. Age (as on 01.03.17)	Total No. of Posts
Joint Secretary (Corporate Laws & Governance)	37400-67000 with Grade Pay-10000/-	17.5	45 years	1
Associate Professor	37400-67000 with Grade Pay-8000/-	15.4	45 years	3
Director (IT)	37400-67000 with Grade Pay-8700/-	15.3	45 years	1
Director (Research)	37400-67000 with Grade Pay-8700/-	15.3	45 years	1
Director (Purchase & Administration) / Joint Director (Purchase & Administration)	37400-67000 with Grade Pay-8700/- 15600-39100 with Grade Pay-7600/-	15.3 10.1	45 years	1
Joint Director (for Placement)	15600-39100 with Grade Pay-7600/-	10.1	45 years	1
Joint Director (for Liaisoning)	15600-39100 with Grade Pay-7600/-	10.1	45 years	1
Deputy Director (Research)	15600-39100 with Grade Pay-8600/-	8.8	45 years	2
Deputy Director (International Relations)	15600-39100 with Grade Pay-6600/-	8.8	45 years	1
Research Associate	15600-39100 with Grade Pay-6400/-	7.4	35 years	2
Assistant Director (Career Awareness & Placement)	15600-39100 with Grade Pay-6400/-	7.4	35 years	2

For further details viz. qualification, experience, procedure for submission of application, etc. please visit our website www.icai.edu/career with effect from 08.03.2017. Interested candidates must apply only through electronic application form (Online). Last date for submission of application (Online) is 26.03.2017. Reservation policy will be applicable as adopted by the "ICSI" in its Service Rules. The "ICSI" reserves the right to increase/decrease or even not to fill up any posts as per its requirement.

51/40/Central Government/Recruitment/Other/35-45/Other/Delhi