

Union Public Service Commission

Advt No. 7/2012

INVITES ONLINE RECRUITMENT APPLICATIONS (ORA*) FOR RECRUITMENT BY SELECTION TO THE FOLLOWING POSTS (*: by using the website http://www.upsconline.nic.in) VACANCY DETAILS

1. (Vacancy No. 12070701614)

FORTY TWO DEPUTY CONTROLLER OF EXPLOSIVES IN PETROLEUM AND EXPLOSIVES SAFETY ORGANIZATION (PESO), DEPARTMENT OF INDUSTRIAL POLICY AND PROMOTION, MINISTRY OF COMMERCE AND INDUSTRY. Of the forty two posts, five posts are reserved for Scheduled Castes Candidates, four posts are reserved for Scheduled Tribes Candidates, eight posts are reserved for Other Backward Classes Candidates and remaining twenty five posts are Unreserved. The post is also suitable for Physically Challenged Persons with disability viz. Hearing Impairment [Partially Deaf (PD)] or Orthopaedically Handicapped/Locomotor Disability/ Cerebral Palsy with One Leg Affected (Right or Left) (OL). QUALIFICATIONS: ESSENTIAL: A: Degree in Chemical Engineering/ Technology from a recognized University/ Institution or equivalent or Master's Degree in Chemistry from a recognized University or equivalent. B. EXPERIENCE: Three years' experience in Chemical works or in manufacture and handling of explosives and/or in compressed gases and/ or refining of Petroleum. DESIRABLE: Doctorate Degree in any branch of Chemistry or Master's Degree in Chemical Engineering/Technology from a recognized University/ Institution or equivalent. DUTIES: Administration of Explosives Act and Petroleum Act and various rules framed there under. Grant/ renewal etc. of Licenses under the Explosives Rules, Gas Cylinder Rules, Static and Mobile Pressure Vessels Rules, Carbide of Calcium Rules, Cinematograph Film Rules and inspection of licensed premises under the above rules. Examination of explosives. Training of Public and other officers in detection and handling of Bombs etc.

2. (Vacancy No. 12070702314)

ONE PROFESSOR (ECONOMICS) IN NATIONAL DEFENCE ACADEMY, KHADAKWASLA, MINISTRY OF DEFENCE. The post is Unreserved. The post is also suitable for Physically Challenged Persons with disability viz. Visually Handicapped persons with Blind (B) or Low Vision (LV) Partially Blind (PB) or Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Both legs affected but not arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: A. (i) An eminent scholar with Ph.D. qualification(s) in Economics and published work of high quality, actively engaged in research with evidence of published work with a minimum of ten publications as books and/or research or policy papers. (ii) A minimum of ten years of teaching experience in Economics in University/College, and/or experience in research at the University/National Level Institutions/Industries, including experience of guiding candidates for research at doctoral level. (iii) Contribution to educational innovation design of new curricula and courses, and technology -mediated teaching learning process. (iv) A minimum score of 400 as stipulated in the Academic Performance Indicator (API) based performance Based Appraisal System (PBAS) by the University Grants Commission (UGC). $\underline{\textbf{OR}}$ **B.** An outstanding professional with established reputations in the Economics, who has made significant contributions to the knowledge in Economics, to be substantiated by credentials. Note 1: The term "Eminent Scholar" for the post of Professor means those candidates who possess the master's degree level with minimum 55 percent marks (or an equivalent grade in a point scale wherever grading system is followed). Note 2: The term "Outstanding Professional" for the post of Professor means that those candidates who possess the essential educational qualification at par with (A) (i) to (iii) above. However, the EQA (iv) i.e. API score should not be insisted upon. Note 3: A relaxation of 5 percent may be provided at the graduate and master's level for the Scheduled Castes/Scheduled Tribes/Differently abled (Physically and Visually handicapped) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions . The eligibility marks of 55 percent marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5 percent to the categories mentioned above are permissible based on only the qualifying marks without including any grace marks procedures. Note 4: A relaxation of 5 percent may be provided from 55 percent to 50 percent of the marks to the Ph.D. degree holders, who have passed their Master's Degree prior to 19th September 1991. Note 5: Relevant grade which is regarded as equivalent of 55 percent wherever the grading system is followed by a recognized University, shall also be considered eligible. Note 6: The period of time taken by candidates to acquire M.Phil, and/or Ph.D. degree shall not be considered as teaching/ research experience to be claimed for appointment to the teaching positions. DUTIES: In addition to primary duty of teaching, a Professor would act as Head of Department. He/she would be responsible for ensuring proper coverage of the syllabus, conduct of examination, method of instructions and detailment of officers for various duties. He/ she will be the sole custodian of the departmental infrastructure. He/she will exercise disciplinary control over the staff in the department and initiate Annual Performance Appraisal Reports of the staff in the department. HQ: NDA Khadakwasla, Pune.

3. (Vacancy No. 12070703314)

ONE PROFESSOR (COMPUTER SCIENCE) IN NATIONAL DEFENCE ACADEMY, KHADAKWASLA, MINISTRY OF DEFENCE. The post is Unreserved. The post is also suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: A. EDUCATIONAL: (A) (i) An eminent scholar with Ph.D. qualification(s) in Computer Science and published work of high quality, actively engaged in research with evidence of published work with a minimum of ten publications as books and/or research or policy papers. (ii) A minimum of ten years of teaching experience in Computer Science in University/College, and/or experience in research at the University/National Level Institutions/Industries, including experience of guiding candidates for research at doctoral level. (iii) Contribution to educational innovation design of new curricula and courses, and technology –mediated teaching learning process. (iv) A minimum score of 400 as stipulated in the Academic Performance Indicator (API) based performance Based Appraisal System (PBAS) by

the University Grants Commission (UGC). <u>OR</u> B. An outstanding professional with established reputations in Computer Science, who has made significant contributions to the knowledge in Computer Science, to be substantiated by credentials. **Note: 1 to Note: 6, DUTIES & HQ** are same as in Item No. 2 above.

4. (Vacancy No. 12070704314)

ONE PROFESSOR (POLITICAL SCIENCE) IN NATIONAL DEFENCE ACADEMY, KHADAKWASLA, MINISTRY OF DEFENCE. The post is Unreserved. The post is also suitable for Physically Challenged Persons with disability viz. Visually Handicapped persons with Blind (B) or Low Vision (LV)/ Partially Blind (PB) or Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Both legs affected but not arms (BL) or One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: (A) (i) An eminent scholar with Ph.D qualification(s) in Political Science and published work of high quality, actively engaged in research with evidence of published work with a minimum of ten publications as books and/or research or policy papers. (ii) A minimum of ten years of teaching experience in Political Science in University/College, and/or experience in research at the University/National Level Institutions/Industries, including experience of guiding candidates for research at doctoral level. (iii) Contribution to educational innovation design of new curricula and courses, and technology -mediated teaching learning process. (iv) A minimum score of 400 as stipulated in the Academic Performance Indicator (API) based performance Based Appraisal System (PBAS) by the University Grants Commission(UGC) OR (B) An outstanding professional with established reputations in Political Science, who has made significant contributions to the knowledge in Political Science, to be substantiated by credentials. Note: 1 to Note: 6, DUTIES & HQ are same as in Item No. 2 above.

5. (Vacancy No. 12070705214)

FOUR LEGAL OFFICER (GRADE-II) IN LEGAL & TREATIES DIVISION, MINISTRY OF EXTERNAL AFFAIRS. Of the four posts, one post is reserved for Scheduled Tribes Candidates and the remaining three posts are Unreserved. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Master's degree in Law with specialization in the field of International Law and/ or International Relations or International Organizations of a recognized University or equivalent. B. EXPERIENCE: Five years' experience in Legal Affairs, namely Legal Practitioner, teaching or conducting or guiding research in International Law and/ or in the Law of International Organizations. DESIRABLE: Knowledge of one or two foreign languages other than English. DUTIES: To assist Legal and Treaties Division on legal aspects concerning India's International Treaties, Laws of seas, rivers etc. HQ: Anywhere in India or Abroad.

6. (Vacancy No. 12070706614)

SEVEN DEPUTY CENTRAL INTELLIGENCE OFFICER/TECHNICAL (WIRELESS TELEGRAPHY) IN INTELLIGENCE BUREAU, MINISTRY OF HOME AFFAIRS. Of the seven posts, one post each is reserved for Scheduled Castes and Other Backward Classes Candidates and remaining five posts are Unreserved. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Bachelor Degree in Engineering [B.E. or B.Tech. or B.Sc.(Engg)] in Electronics or Electronics & Communication or Electronics & Telecommunication or Electrical or Electronics or Communication & Information Technology or Computer Engineering or Computer Science or M.Sc. in Physics with Electronics or Telecommunication or MCA (Master of Computer Applications) after three years B.Sc. in Physics or M.Sc .(Information Technology) or M.Sc. in Computer Science or M.Sc. in Software from a recognized University or AMIE (Associate Membership of Institute of Engineers) in Computer Science & Engineering or Electronics & Communication Engineering or Graduateship awarded by AMIETE (Associate Membership of Institute of Electronics and Telecommunication Engineers) in Electronics & Telecommunication Engineering or Four years diploma in Electronics & Telecommunication awarded by the Madras Institute of Technology, Madras (DMIT). DUTIES: To supervise the work relating to operation and maintenance of communication network. Maintenance and operation of equipment relating to cyber security/cyber forensics. Research and development work, mainly dealing with electronics and telecommunication. To undertake and supervise the operational work assigned. Responsibilities for Supervision, maintenance of communication equipments. To supervise the maintenance and operation of audio, video and CCTV equipments.

7. (Vacancy No. 12070707114)

TWO ASSISTANT PROFESSOR OF DENTISTRY (ORAL SURGERY) IN LADY HARDINGE MEDICAL COLLEGE, NEW DELHI, MINISTRY OF HEALTH & FAMILY WELFARE. The posts are Unreserved. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: i) A qualification included in Part I or Part II of the Schedule to the Dentists Act, 1948 (16 of 1948). (ii) A post-graduate degree in Dental Surgery from a recognised University/Institution or equivalent. (iii) Should be registered with a Dental Council. (iv) Three years' teaching experience in the specialty as Tutor/ Demonstrator/ Registrar/ Senior Resident/ Lecturer after requisite Post Graduate qualification. **DUTIES:** To impart theoretical and practical instruction to under graduate/post graduate student. To conduct and guide research work. To render patient care. Any other duties that may be assigned by the Authorities from time to time. Any Other Conditions: The other conditions of service will be laid down in the Central Dental(Health) Service Rules notified on 7.3.98, and other rules in force from time to time in particular: a) Private practice of any kind whatsoever shall not be allowed including any consultation and laboratory practice. b) The candidate selected, if so required. Shall be liable to serve in any Defence service or post connected with the Defence of India, for a period not less than four years including the period spent in training, if any; Provided that such officer shall not (a) be required to serve as aforesaid after the expiry of ten years from the date of appointment or from the date of joining the service, (b) Ordinarily be required to serve as aforesaid after attaining the age of 45 years. c) The other conditions

Continued

of service will be laid down in the Central Dental (Health) Service Recruitment Rules notified on 7.3.98, and other rules in force from time to time in particular.

8. (Vacancy No. 12070708114)

ONE ASSISTANT PROFESSOR OF DENTISTRY (ORTHODONTIST) IN LADY HARDINGE MEDICAL COLLEGE, NEW DELHI, MINISTRY OF HEALTH & FAMILY WELFARE. The post is exclusively reserved for Other Backward Classes Candidates. QUALIFICATIONS, DUTIES & Any Other Conditions are same as in Item No. 7

9. (Vacancy No. 12070709414)

FOUR DIRECTOR IN FILMS DIVISION, MINISTRY OF INFORMATION & BROADCASTING. Of the four posts, one post each is reserved for Scheduled Castes, Scheduled Tribes and Other Backward Classes Candidates and remaining one post is Unreserved. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: A. (i) Degree of a recognized University or equivalent. (ii) Six years' experience of production of motion picture films in an organization. OR B. (i) Diploma in Cinema (Direction) from Film and Television Institute of India, Pune or equivalent from a recognized University or Institution. (ii) Three years' experience in production of motion picture films in an Organization. DESIRABLE: i) Experience of production of Documentaries/ Newsreels. ii) Administrative Experience. iii) Knowledge of Indian History, Culture and current affairs. DUTIES: To direct documentary films and short films as may be assigned to them under the guidance of the Producer concerned. The Director is also responsible for Marketing Promotion and publicity of various activities of the Films Division.

10. (Vacancy No. 12070710414)

FOUR ASSISTANT DIRECTOR GRADE I (DESIGNS) IN WEAVERS' SERVICE CENTRES (WSC) AND INDIAN INSTITUTES OF HANDLOOM TECHNOLOGY (IIHT), OFFICE OF THE DEVELOPMENT COMMISSIONER FOR HANDLOOMS, MINISTRY OF TEXTILES. Of the four posts, one post each is reserved for Scheduled Tribes and Other Backward Classes Candidates and remaining two posts are Unreserved. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Degree or equivalent Diploma in Fine Art or Applied Art or Textile Designs from a recognised University or Institution or equivalent. B. EXPERIENCE: Three years' practical experience in creative textile designing or painting in a reputed handloom or a dye house or handloom establishment. **DUTIES:** To be Incharge of a Sub-Centre and attend to all Administrative work when required including supervision day-to-day work in the Design Section of the Centre. Evolving new designs and arrange their production on experimental basis keeping in view need of consumer interest, sale ability etc.

11. (Vacancy No. 12070711214)

SIX ASSISTANT DIRECTOR GRADE I (PROCESSING) IN WEAVERS' SERVICE CENTRES (WSC) AND INDIAN INSTITUTES OF HANDLOOM TECHNOLOGY (IIHT), OFFICE OF THE DEVELOPMENT COMMISSIONER FOR HANDLOOMS, MINISTRY OF TEXTILES. Of the six posts, one post is reserved for Scheduled Castes Candidates, three posts are reserved for Other Backward Classes Candidates and the remaining two posts are Unreserved. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Degree in Textile Chemistry or Chemical Technology of a recognized University or Institution or equivalent. B. EXPERIENCE: Three years' practical experience in a textile processing factory as a Dyer, Bleacher or Finisher in a reputed dye house or dye laboratory or handloom establishment. DUTIES: To be Incharge of Sub-Centre and attend to all administrative work when required including supervision of day-today work in the Processing Section of the Centre. Evolving new processing techniques and arrange their production on experimental basis keeping in view need of consumer interest, sale ability etc.

12. (Vacancy No. 12070712314)

THREE ASSISTANT DIRECTOR GRADE I (WEAVING) IN WEAVERS' SERVICE CENTRES (WSC) AND INDIAN INSTITUTES OF HANDLOOM TECHNOLOGY (IIHT), OFFICE OF THE DEVELOPMENT COMMISSIONER FOR HANDLOOMS, MINISTRY OF TEXTILES. Of the three posts, one post is reserved for Other Backward Classes Candidates and remaining two posts are Unreserved. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Degree in Textile Technology of a recognized University or Institution or equivalent. **OR** Diploma in Handloom Technology of a recognized Institution or equivalent. B. EXPERIENCE: 3 years' practical experience (5 years' in the case of Diploma holders in Handloom Technology) in a Textile Weaving or production establishment or Institute out of which at least one year should have been in handlooms. **DUTIES:** To be Incharge of a Sub-Centre and attend to all Administrative work when required including supervision of day-to-day work in the Weaving Section of the Centre. Evolving new weaving techniques and arrange their production on experimental basis keeping in view need of consumer interest, sale ability etc.

13. (Vacancy No. 12070713514)

ONE SENIOR LECTURER IN WEAVING IN WEAVERS' SERVICE CENTRES (WSC) AND INDIAN INSTITUTES OF HANDLOOM TECHNOLOGY (IIHT), OFFICE OF THE DEVELOPMENT COMMISSIONER FOR HANDLOOMS, MINISTRY OF TEXTILES. The post is Unreserved. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Degree in Textile Technology of a recognized University or Institution or equivalent. <u>OR</u> Diploma in Handloom Technology of a recognized Institution or equivalent. B. EXPERIENCE: 3 years' practical experience (5 years' in the case of Diploma holders in Handloom Technology) in a Textile Weaving or production establishment or Institute, out of which at least one year should have been in handlooms. **DESIRABLE:** Teaching experience in handlooms. DUTIES: Handling lecturers both theory and practical in the subjects of Weaving, General Textile Technology and Textile Testing for the Diploma Course. To be overall Incharge of the Weaving workshop of the Indian Institute of Handloom Technology (IIHT). HQ: Anywhere in India. Presently IIHTs are located at Guwahati (Assam), Varanasi(U.P.), Jodhpur (Rajasthan), Salem (Tamil Nadu) and Bargarh (Orissa).

14. (Vacancy No. 12070714514)

ONE SENIOR LECTURER IN TEXTILE DESIGNS IN WEAVERS' SERVICE CENTRES (WSC) AND INDIAN INSTITUTES OF HANDLOOM TECHNOLOGY (IIHT), OFFICE OF THE DEVELOPMENT COMMISSIONER FOR HANDLOOMS, MINISTRY OF TEXTILES. The post is Unreserved. QUALFICATIONS, EXPERIENCE, DESIRABLE, DUTIES AND HQ are same as in Item No.13 above.

15. (Vacancy No. 12070715414)

ONE ASSISTANT DIRECTOR GRADE II (NON TECHNICAL) IN WEAVERS' SERVICE CENTRES (WSC) AND INDIAN INSTITUTES OF HANDLOOM TECHNOLOGY (IIHT), OFFICE OF THE DEVELOPMENT COMMISSIONER FOR HANDLOOMS, MINISTRY OF TEXTILES. The post is exclusively reserved for Scheduled Tribes Candidates. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Degree of a recognised University or equivalent. B. EXPERIENCE: Three years' experience of administration, accounts and establishment work in a supervisory capacity in a Government Office or a Public Body or a Commercial Organisation of repute. DESIRABLE: Knowledge of Government rules and regulations. DUTIES: To deal with the work related to Establishment, Administration, House Keeping, Budget, Accounts, Vigilance and

16. (Vacancy No. 12070716414)

ONE DEPUTY DIRECTOR (DESIGNS) IN WEAVERS' SERVICE CENTRES (WSC) AND INDIAN INSTITUTES OF HANDLOOM TECHNOLOGY (IIHT), OFFICE OF THE DEVELOPMENT COMMISSIONER FOR HANDLOOMS, MINISTRY OF TEXTILES. The post is Unreserved. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Degree or equivalent Diploma in Fine Art or Applied art of a recognized University or Institution or equivalent. B. EXPERIENCE: i) Seven years' practical or teaching experience in creative textile designing or painting. ii) Knowledge of latest trends in the field of textile design and fashion. DESIRABLE: i) Experience of design work for Handlooms. ii) Knowledge of different types of yarn, structure of cloth, dyestuffs, costing of fabrics and marketing. **DUTIES:** To be Incharge of office and attend all Administrative work when required including supervision and day- to-day work in the 'design Section of the Centre. To undertake development work relating to development of new designs and offer technical advice to handloom industry on preparatory and design processes including usage of improved appliances.

17. (Vacancy No. 12070717614)

ONE CHIEF INSPECTOR OF BOILERS AND SMOKE NUISANCES IN LABOUR DEPARTMENT, GOVERNMENT OF NCT OF DELHI. The post is Unreserved. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: i) Degree in Mechanical Engineering from a recognized University or equivalent. ii) Must have served for not less than 7 years as a) An Inspector of Boiler or Deputy Chief Inspector of Boilers under the Indian Boilers Act. OR b) An Inspector of Boilers for a minimum period of 5 years and in a responsible position involving operation, supervision and maintenance of boilers plant or in a works where boilers are manufactured for the remaining period. **DUTIES:** Implementation of Indian Boilers Act, 1923 and Boilers Regulation, 1950. Inspecting Authority under the Indian Boilers Regulation, 1950. Implementation of Bombay Smoke Nuisance Act and Delhi Smoke Nuisance Rules. Supervision of Boiler Inspectorate. Advisory to Public on problems relating of boilers and smoke nuisance. HQ: Delhi.

18. (Vacancy No. 12070718214)

ONE DIRECTOR (REGULATIONS AND INFORMATION) IN DIRECTORATE GENERAL OF CIVIL AVIATION, MINISTRY OF CIVIL AVIATION. The post is Unreserved. QUALIFICATIONS: ESSENTIAL: A. EDUCATIONAL: Degree in Law from a recognized University. B. EXPERIENCE: Ten years' working experience in the following fields: i) Drafting legal documents. ii) Bilateral air services agreements. iii) Aviation Law including the International Conventions relating to Civil Aviation and iv) Work relating to the International Civil Aviation Organization. DUTIES: The duties involve negotiation, revisions and reviews of Air Services Agreements with other countries. Advise Government on policies and matters concerning International Civil Aviation Organizations. Implementation of various International Conventions relating to Civil Aviation in India. Formulation of legislation on Civil Aviation matters. Approval and issue of Statutory Permits in respect of Dangerous Goods/Arms & Ammunition/ Photography/Geophysical Surveys. Approval of Dangerous Goods training establishments and schedules of Foreign Airlines. HQ: Directorate General of Civil Aviation, New Delhi.

IMPORTANT

02.08.2012

CLOSING DATE FOR SUBMISSION LAST DATE FOR RECEIPT OF PRINTOUT/ ONLINE RECRUITMENT HARD COPY OF ONLINE APPLICATIONS APPLICATION (ORA) THROUGH ORA ALONGWITH COPY OF SPECIFIED WEBSITE IS 23:59 HRS ON DOCUMENTS/ CERTIFICATES 16.08.2012 (BY POST/ BY HAND)

THE LAST DATE FOR PRINTING OF COMPLETELY SUBMITTED ONLINE APPLICATION IS UPTO 23:59 HRS ON 03.08.2012

DATE FOR DETERMINING THE ELIGIBILITY OF ALL CANDIDATES IN EVERY RESPECT SHALL BE THE PRESCRIBED CLOSING DATE FOR SUBMISISON OF ONLINE RECRUITMENT APPLICATION (ORA)

NOTES:

Candidates are requested to apply only Online against this advertisement on the Online Recruitment Application (ORA) website http://www.upsconline.nic.in and NOT write to the Commission for Application forms. They are also requested to go through carefully the details of posts and instructions published below as well as on the website http://www.upsconline.nic.in.

NATURE OF POST: b)

- Posts at Item Nos. 1 to 9, 17 & 18 are permanent.
- ii) Posts at Item No. 10 to 16 are temporary.
- PAY SCALE & CLASSIFICATION: (Figures in bracket at the end of the pay scale indicate the approx Total Emoluments (per month) (T.E.) excluding TA and HRA at the minimum of the scale).
 - Rs. 37,400-67,000 (PB-4) + Rs.10,000/- (Academic Grade pay) (T.E. Rs.78,210/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the posts at Item Nos. 2, 3 & 4.
 - Rs. 37,400-67,000 (PB-4) + Rs.8700/- (Grade pay) (T.E. Rs.76,065/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the post at Item No.
 - iii) Rs.15,600-39,100 (PB-3) + Rs.6600/- (Grade pay)+ NPA as admissible (T.E. Rs.36,630/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the posts at Item Nos. 7 & 8.
 - Rs.15,600-39,100 (PB-3) + Rs.6600/- (Grade pay) (T.E. Rs.36,630/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the posts at Item Nos. 5, 9 & 17.
 - Rs.15,600-39,100 (PB-3) + Rs.6600/- (Grade pay) (T.E. Rs.36,630/-), General Central Service, Group 'A', Gazetted for the post at Item No.16.
 - Rs.15,600-39,100 (PB-3) + Rs.5,400 (Grade pay) (T.E. Rs.34,650/-), General Central Service, Group 'A', Gazetted for the posts at Item No. 10, 11, 12, 13
 - vii) Rs.15,600-39,100 (PB-3) + Rs.5,400 (Grade pay) (T.E. Rs.34,650/-), General Central Service, Group 'A', Gazetted, Non-Ministerial for the posts at Item
 - viii) Rs.9,300-34,800 (PB-2) + Rs.4,600 (Grade pay) (T.E. Rs.22,935/-), General

Central Service, Group 'B', Gazetted, Ministerial for the posts at Item No.15.

d) AGE LIMIT AS ON CLOSING DATE:-

- i) Not exceeding 50 years for the posts at Item No. 2, 3, 4 & 18.
- ii) Not exceeding 43 years for the post at Item No. 8.
- iii) Not exceeding 40 years for the post at Item No. 5, 7, 9 & 16.
- iv) Not exceeding 35 years for the post at Item No. 1, 6, 10, 11, 12, 13, 14, 15 & 17.
- e) The age limits shown against Item Nos. 8 & 15 is relaxed age limit for Other Backward Classes Candidates and Scheduled Tribes candidates. The age limit shown against all other items is the normal age limit and the age is relaxable for SC/ST candidates upto 5 years and upto 3 years for OBC candidates in respect of vacancies reserved for them. SC/ST/OBC Candidates have to produce a caste certificate in prescribed proforma. For age concession applicable to other categories of applicants please see relevant paras of the "Instructions and Additional Information to Candidates for Recruitment by Selection".
- f) A candidate will be eligible to get the benefit of community reservation only in case the particular caste to which the candidates belong is included in the list of reserved communities issued by the Central Government. If a candidate indicates in his/her application form that he/she belongs to SC/ST/OBC/General category but subsequently writes to the Commission to change his/her category, such request shall not be entertained by the Commission.
- g) Physically Handicapped (PH) Persons or Persons with disabilities, as indicated against various item(s) in the VACANCY DETAILS, can apply to the respective posts even if the post is not reserved for them but has been identified as Suitable. However, such candidates will be considered for selection to such post by general standard of merit. Persons suffering from not less than 40% of relevant disability shall alone be eligible for the benefit of reservation and other relaxations as permissible under the rules. Thus, Physically Handicapped (PH) persons can avail benefit of:
 - Reservation and other Concessions & Relaxations as permissible under the rules only when degree of physical disability is 40% or more and the posts are reserved for PH candidates.
 - Other Concessions & Relaxations as permissible under the rules only when degree of physical disability is 40% or more and the posts are suitable for PH candidates.
- h) **HEADQUARTERS:** At places specifically stated against certain posts, otherwise anywhere in India.
- i) PROBATION: The persons selected will be appointed on probation as per rule.

INSTRUCTIONS AND ADDITIONAL INFORMATION TO CANDIDATES FOR RECRUITMENT BY SELECTION

1. CITIZENSHIP:

A Candidate must be either:

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

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

- **2. AGE LIMITS**: The age limit for the post has been given in the advertisement. For certain age concessions admissible to various categories please go through the instruction regarding Concessions & Relaxations.
- **3. MINIMUM ESSENTIAL QUALIFICATIONS**: All applicants must fulfill the essential requirements of the post and other conditions stipulated in the advertisement. They are advised to satisfy themselves before applying that they possess at least the essential qualifications laid down for various posts. No enquiry asking for advice as to eligibility will be entertained.

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

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

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

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

4. APPLICATION FEE:

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

be held in reserve for any other examination or selection.

5. CONCESSIONS & RELAXATIONS:

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

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

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

Army: Directorate of Personnel Service, Army Headquarters, New Delhi.

Navy: Directorate of Personnel Services Naval Headquarters, New Delhi.

Air Force: Directorate of Personnel Services, Air Headquarters, New Delhi.

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

Army: By various Regimental Record Offices.

Navy: Naval Records, Bombay
Air Force: Air Force Records, New Delhi.

(c) Age relaxation for Central Government employees:

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

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

(d) Age relaxation for Meritorious Sports persons:

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

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

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

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

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

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

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

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

6. HOW TO APPLY:

a) Candidates must apply online through the website http://www.upsconline.nic.in.

Applications received through any other mode would not be accepted and summarily rejected.

- b) Candidates who wish to apply for more than one post should apply separately for each post and pay the fee for each post in the prescribed manner.
- c) After submitting the Online Recruitment Application (ORA), the candidates are required to takeout a printout of the finally submitted Online Recruitment Application.
- d) Candidates are required to send the Printout of the Online Recruitment Application alongwith specified documents/ certificates at Para 7 (A) below.
- e) In case the candidate has applied against more than one item i.e. post published in the advertisement, the candidate is required to send separate copies of specified documents/ certificates as at Para 7 (A) below alongwith the Printout of the Online Recruitment Application of each post.
- f) Candidates may attach therewith a self-addressed post card bearing a total postage worth Rs. 6.00 affixed thereon. They should indicate in this card the Advertisement No. and Vacancy No. of the posts applied for. Receipt of the same would be acknowledged by the Commission by returning this post card to the candidate. Candidates may note that no separate acknowledgement other than this card will be sent to them. If a candidate does not receive this post card within a fortnight from the last date for receipt of the same, he should make an enquiry from the Commission in writing by furnishing the application number.
- g) The applicants are advised to submit only single Online Recruitment Application for each post; however, if somehow, if he/she submits multiple Online Recruitment Applications for one post, then he/she must ensure that Online Recruitment Application with the higher "Application Number" is complete in all respects including fee. The applicants, who submit multiple Online Recruitment Applications, should note that only the Online Recruitment Application with higher "Application Number" shall be entertained by the Commission and fee paid against one "Application Number" shall not be adjusted against any other "Application Number".
- h) The candidates are advised to submit the Online Recruitment Application well in advance without waiting for the closing date.

NOTE-I: Candidates have to submit the Printout of the Online Recruitment Application (ORA) alongwith specified documents/ certificates **BY POST/ BY HAND** after successful submission (this includes Fee payment also) of the Online Recruitment Application.

NOTE-II: Printout of the Online Recruitment Application alongwith specified documents/certificates are to be sent to Joint Secretary (Recruitment), Union Public Service Commission, Dholpur House Shahjahan Road, New Delhi-110069 on or before the prescribed last date.

NOTE-III: In case, the Printout of the Online Recruitment Application alongwith specified documents/ certificates is not received or received after the prescribed last date, the same would be summarily rejected thereby resulting into rejection of the concerned Online Recruitment Application.

NOTE-IV: Candidates are requested to superscribe the words "RECRUITMENT BY SELECTION" on top of the Envelope while sending the Printout of the Online Recruitment Application alongwith specified documents/ certificates.

NOTE-V: Candidates can also deliver the Printout of the Online Recruitment Application alongwith specified documents/ certificates personally "BY HAND" at the Commission Counter against proper receipt. The Commission would not be responsible for the application delivered to any other functionary of the Commission.

NOTE-VI: Printout of the Online Recruitment Application alongwith specified documents/ certificates received through couriers or courier service of any type shall be treated as have been received as "BY HAND" at the Commission's Counter and NOT as "BY POST".

NOTE-VII: Candidates should clearly note that the Commission will in no case be responsible for non-receipt of the Printout of the Online Recruitment Application alongwith specified documents/ certificates or any delay in receipt thereof on any account whatsoever. No Application received after the prescribed last date will be entertained under any circumstances and accordingly all the concerned late applications will be summarily rejected thereby resulting into rejection of the concerned Online Recruitment Application. Candidates should, therefore, ensure that the Printout of the Online Recruitment Application alongwith specified documents/ certificates reach Commission office on or before the prescribed last date.

7. DOCUMENTS/ CERTIFICATES:

A) Only following Documents/ Certificates are to be submitted essentially along with the Printout of the Online Recruitment Application (ORA) by post/ by hand failing which the candidature would be summarily rejected:

- a) Self attested copies of Degree/Diploma certificate along with mark statements pertaining to all the academic years as proof of educational qualification claimed. In the absence of Degree/Diploma certificate, provisional certificate along with mark sheets pertaining to all the academic years will be accepted.
- b) Self attested copy of order/ letter in respect of equivalent Educational Qualifications claimed, indicating the Authority (with number and date) under which it has been so treated, in respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement.
- c) Self attested copies of Certificate(s) in the prescribed proforma from the Head(s) of Organization(s)/Department(s) for the entire experience claimed, clearly mentioning the duration of employment (date, month & year) indicating the basic pay and consolidated pay. The certificate(s) should also mention the nature of duties performed/experience obtained in the post(s) with duration(s). Experience Certificate should be in the prescribed format relevant to the post. Experience certificate not in prescribed proforma but containing all the details as mentioned above would be considered on merits by the Commission. In case of the posts of Professors in National Defence Academy, self attested copy of 'evidence of published work with a minimum of ten publications as books and/or research/policy papers' is also to be submitted.
- d) In case of the posts of Professors in National Defence Academy, Khadakwasla, Pune, Ministry of Defence, self attested copy of the document as proof of the essential qualifications claimed viz. '(iii) Contribution to educational innovation, design of new curricula and courses and technology mediated teaching learning process with evidence of having guided doctoral candidates and research students' is also to be submitted.
- e) In case of the posts of Professors in National Defence Academy, Khadakwasla, Pune, Ministry of Defence, self attested copy of the document as proof of the

- essential qualifications claimed viz. '(iv) Minimum score of 400 points as stipulated in the Academic Performance indicator (API) based Performance Based Appraisal System (PBAS)' is also to be submitted.
- d) Self attested copy of Physically Handicapped certificate in prescribed proforma by the competent authority from Physically Handicapped Persons eligible for appointment to the post on the basis of prescribed standards of Medical Fitness. The Competent Authority to issue Physically Handicapped certificate shall be a Medical Board duly constituted by the Central or a State Government. The Central/ State Government may constitute Medical Board(s) consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing Locomotor/ Cerebral / Visual / Hearing disability, as the case may be.

B) Following Original Documents/ Certificates are to be produced along with self attested copies at the time of Interview, including other items specified in the Summon letter for Interview, failing which the candidate would not be allowed to appear in the Interview:

- a) Matriculation/10th Standard or equivalent certificate indicating date of birth, or mark sheet of Matriculation/10th Standard or equivalent issued by Central/State Board indicating Date of Birth in support of their claim of age. Where date of birth is not available in certificate/mark sheets, issued by concerned Educational Boards, School leaving certificate indicating Date of Birth will be considered (in case of Tamil Nadu & Kerala).
- b) Degree/Diploma certificate along with marksheets pertaining to all the academic years as proof of educational qualification claimed. In the absence of Degree/Diploma certificate, provisional certificate along with mark sheets pertaining to all the academic years will be accepted.
- c) Order/ letter in respect of equivalent Educational Qualifications claimed, indicating the Authority (with number and date) under which it has been so treated, in respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement.
- Certificate(s) in the prescribed proforma from the Head(s) of Organization(s)/
 Department(s) for the entire experience claimed, clearly mentioning the duration
 of employment (date, month & year) indicating the basic pay and consolidated
 pay. The certificate(s) should also mention the nature of duties performed/
 experience obtained in the post(s) with duration(s). Experience Certificate should
 be issued in prescribed format relevant to the post. Experience certificate not in
 prescribed proforma but containing all the details as mentioned above would be
 considered on merits by the Commission. In case of the posts of Professors in
 National Defence Academy, self attested copy of 'evidence of published work
 with a minimum of ten publications as books and/or research/policy papers' is
 also to be submitted.
- g) In case of the posts of Professors in National Defence Academy, Khadakwasla, Pune, Ministry of Defence, self attested copy of the document as proof of the essential qualifications claimed viz. '(iii) Contribution to educational innovation, design of new curricula and courses and technology mediated teaching learning process with evidence of having guided doctoral candidates and research students' is also to be submitted.
- h) In case of the posts of Professors in National Defence Academy, Khadakwasla, Pune, Ministry of Defence, self attested copy of the document as proof of the essential qualifications claimed viz. '(iv) Minimum score of 400 points as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS)' is also to be submitted.
- i) Caste certificate by candidate seeking reservation as SC/ST/OBC, in the prescribed proforma from the competent authority indicating clearly the candidate's Caste, the Act/ Order under which the Caste is recognized as SC/ST/OBC and the village/ town the candidate is ordinarily a resident of.
- j) A declaration in the prescribed format by candidate seeking reservation as OBC, that he/she does not belong to the creamy layer on the crucial date, in addition to the community certificate (OBC). Unless specified otherwise, the prescribed closing date for receipt of Online Recruitment Application for the post is to be treated as crucial date.
- k) Physically Handicapped certificate in prescribed proforma issued by the competent authority by Physically Handicapped persons eligible for appointment to the post on the basis of prescribed standards of Medical Fitness. The Competent Authority to issue Physically Handicapped certificate shall be a Medical Board duly constituted by the Central or a State Government. The Central/ State Government may constitute Medical Board(s) consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing Locomotor/ Cerebral / Visual / Hearing disability, as the case may be.
- A candidate who claims change in name after matriculation on marriage or remarriage or divorce etc. the following documents shall be submitted:
 - i) In case of marriage of women Photocopy of Husband's passport showing names of spouses or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from husband and wife along with a joint photograph duly sworn before the Oath Commissioner;
 - ii) In case of re-marriage of women Divorce Deed/Death certificate as the case may be in respect of first spouse; and photocopy of present husband's passport showing names of spouse or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from the husband and wife along with joint photograph duly sworn before the Oath Commissioner
 - iii) In case of divorce of women Certified copy of Divorce Decree and Deed Poll/Affidavit duly sworn before the Oath Commissioner.
 - iv) In other circumstances for change of name for both male and female Deed Poll/Affidavit duly sworn before the Oath Commissioner and paper cuttings of two leading daily newspaper in original (One daily newspaper should be of the area of applicants permanent and present address or nearby area) and Gazette Notification.
- m) Certificate/ Document in respect of Age relaxation for:
 - i) Ex-Servicemen and Commissioned Officers including ECOs/SSCOs in prescribed proforma from competent authority.
 - ii) Central/UT Government Employees/Servants in prescribed proforma from competent authority issued after the date of advertisement.
 - ii) Meritorious Sports persons in prescribed proforma from competent authority.
 - iv) Widows/Divorced Women/Women Judicially separated from Husbands.
 - v) Persons who had ordinarily been domiciled in the State of J & K during the

- period from 1st January, 1980 to 31st December, 1989.
- vi) Persons seeking age relaxation under special provision/ order.
- n) Persons already in Regular Government service, whether in permanent or temporary capacity other than casual/adhoc/daily wages/hourly paid/contract basis are however required to submit a declaration that they have informed in writing to their Head of Office/Department that they have applied for the selection.
- o) Certificate(s) in respect of claim regarding Professional Registration, Language, Publications, NET, GATE, Conference, Internship.
- p) Documentary support for any other claim(s) made.

NOTE I: ORIGINAL CERTIFICATES SHOULD BE PRODUCED ONLY AT THE TIME OF INTERVIEW.

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

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

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

8. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT:

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

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

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

9. OTHER INFORMATION/INSTRUCTIONS:

- a) All candidates whether in Government service or in Government owned industrial or other similar organizations or in private employment should submit their applications online directly to the Commission. Persons already in Regular Government service, whether in permanent or temporary capacity other than casual/adhoc/daily wages/hourly paid/contract basis are however required to submit a declaration that they have informed in writing to their Head of Office/Department that they have applied for the selection.
- b) The date for determining the eligibility of all candidates in every respect shall be the closing date for submitting the Online Recruitment Application on the website http://www.upsconline.nic.in.
- c) In respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement, then the candidate is required to produce order/ letter in this regard, indicating the Authority (with number and date) under which it has been so treated otherwise the Online Recruitment Application is liable to be rejected.
- d) Candidates must, if required, attend a personal interview at such place, as may be fixed by the Commission. The Commission do not defray the traveling or other expenses of candidates summoned for interview. They, however, contribute towards those expenses at a rate corresponding to the amount of the Second Class Mail railway fare by the shortest route to the place of interview from the Railway Station nearest to the normal place of residence of the candidate or from which he actually performs the journey, whichever, is nearer to the place of interview, and back to the same station or the amount of Railway fare actually incurred by the candidate whichever is less. Details of this will be furnished when they are called for interview.
- e) Commission's contribution towards the traveling expenses in respect of those candidates who are interviewed at Delhi will be paid on the spot on the date of interview itself provided they fulfill all the conditions. In respect of those candidates who have been called to be present at interviews at places other than Delhi, the same will be sent by Money Order later on.
- f) The Summoning of candidates for interview convey no assurance whatsoever that they will be selected. Appointment orders to selected candidates will be issued by the Government.
- g) Candidates must be in sound bodily health. They must, if selected be prepared to undergo such medical examination and satisfy such medical authority as Government may require.

- h) Candidates will be informed of the final result in due course through UPSC website/ Employment News and any interim enquiries about the result are therefore, unnecessary and will not be attended to. The Commission do not enter into correspondence with the candidates about reasons for their non selection for interview/appointment.
- The Commission may grant higher initial pay to candidates adjudged meritorious in the interview.
- j) Canvassing in any form will disqualify a candidate.

CHECK LIST: VERIFY THE FOLLOWING BEFORE SUBMITING THE ONLINE RECRUITMENT APPLICATION OR DOCUMENTS/ CERTIFICATES

- That no column is wrongly filled or kept blank as the information furnished therein would be used to determine the eligibility of candidates to be called for interviews.
- b) That after submitting the Online Recruitment Application (ORA), a printout of the finally submitted Application is to be sent alongwith specified documents/ certificates.
- c) That all the qualifications and experiences in the relevant field (over and above the minimum qualifications and experiences prescribed) are mentioned in the Online Recruitment Application as the Commission may restrict the number of candidates to a reasonable number by considering higher qualifications and/or experiences.
- d) That copies of only following documents/certificates are provided in support of claims made/information given in the Online Recruitment Application:
- Degree/Diploma certificates alongwith Marks Sheets of all years in support of Educational Qualifications. Provisional Certificate alongwith Marks Sheets of all years may also be considered
- ii) Experience Certificate(s) in prescribed proforma
- iii) Order/ letter in respect of equivalent Educational Qualifications claimed, indicating the authority (with number & date) under which it has been so treated
- iv) Physically Handicapped certificate in prescribed proforma
- e) That if the qualification possessed by the candidates is equivalent, a copy of order/letter under which it has been so treated may be enclosed.
- f) Any information contained in the attached documents/certificates shall not be considered unless it is claimed in the Online Recruitment Application.
- g) That the printout of the Online Recruitment Application alongwith specified documents/ certificates is sent well in advance so as to reach the Commission's Office on or before the prescribed last date.
- h) That the candidates are requested to superscribe the words "Recruitment by Selection" on the top of the envelope while sending the Online Recruitment Application alongwith specified documents/ certificates. For each set of application, separate envelope should be used.
- i) That the printout of the Online Recruitment Application alongwith specified documents/ certificates are to be sent by post/ by hand to Joint Secretary (Recruitment), Union Public Service Commission, Dholpur House, Shahjahan Road, New Delhi-110069.

IMPORTANT

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

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

UNION PUBLIC SERVICE COMMISSION

<u>CORRIGENDUM</u>

Reference Commission Advertisement No.SPL/51/2012 published in the Employment News on 14-04-2012 (Item No. 2, Vacancy No. 12045102714) for recruitment to one hundred thirty posts of Airworthiness Officers in the office of Director General of Civil Aviation (DGCA), Ministry of Civil Aviation. It is notified for information of all concerned that the "Strength of Materials & Machine Design" as published under Notes: k) SCHEME AND SYLLABUS FOR THE RECRUITMENT TEST, II SYLLABUS FOR TEST (B) (v) may be read as "Strength of Materials & Engineering Materials". All other conditions remain unchanged.

(Inderjit Hadda) Under Secretary

PRESCRIBED PROFORMAE

Proforma-I

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

- @ The Constitution (Scheduled Castes) Order, 1950
- @ The Constitution (Scheduled Tribes) Order, 1950
- @ The Constitution (Scheduled Castes) Union Territories Order, 1951
- @ The Constitution (Scheduled Tribes) Union Territories Order, 1951

[as amended by the Scheduled Castes and Scheduled Tribes List (Modification) Order, 1956; the Bombay Reorganisation Act, 1960, the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act, 1970, the North Eastern Areas (Reorganisation) Act, 1971, the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976., the State of Mizoram Act, 1986, the State of Arunachal Pradesh Act, 1986 and the Goa, Daman and Diu (Reorganisation) Act, 1987.]

- @ The Constitution (Jammu and Kashmir) Scheduled Castes Order, 1956
- @ The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act. 1976

- 36 @ The Constitution (Dadar and Nagar Haveli) Scheduled Castes Order, 1962 @ The Constitution (Dadar and Nagar Haveli) Scheduled Tribes Order, 1962 @ The Constitution (Pondicherry) Scheduled Castes Order, 1964 @ The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967 @ The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968 @ The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968 @ The Constitution (Nagaland) Scheduled Tribes Order, 1970 @ The Constitution (Sikkim) Scheduled Castes Order, 1978 @ The Constitution (Sikkim) Scheduled Tribes Order, 1978 @ The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989 @ The Constitution (SC) Order (Amendment) Act, 1990 @ The Constitution (ST) Order (Amendment) Act, 1991 @ The Constitution (ST) Order (Second Amendment) Act, 1991 @ The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act 2002 @ The Constitution (Scheduled Castes) Order (Amendment) Act, 2002 @ The Constitution (Scheduled Castes and Scheduled Tribes) Orders (Amendment) Act, 2002 @ The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002 % 2. Applicable in the case of Scheduled Castes/Scheduled Tribes persons who have migrated from one State/Union Territory Administration to another. This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes certificate issued to Shri/Shrimati*......Father/Mother of Shri/ Shrimati/Kumari of village/town* in District/Division*..... of the State/Union Territory*..... who belongs to the caste/tribe* which is recognised as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* of issued by the dated % 3. Shri/Shrimati/Kumari*...... and/or* his/her* family ordinarily resides in village/town*..... of...... District/Division* of the State/Union Territory* of..... Signature..... **Designation..... (With Seal of Office)
- *Please delete the words which are not applicable.
- @Please quote specific Presidential Order.

Place:

% Delete the paragraph which is not applicable.

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

State/Union Territory*

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

Proforma-II

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

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

- @ Government of India, Ministry of Welfare Resolution No. 12011/68/93-BCC (C) dated 10th September, 1993 published in the Gazette of India Extraordinary Part-I, Section-1, No. 186 dated 13th September, 1993.
- @ Government of India, Ministry of Welfare Resolution No. 12011/9/94-BCC dated 19-10-94, published in the Gazette of India Extraordinary Part-I, Section-1, No. 163 dated 20-10-1994.
- Government of India, Ministry of Welfare Resolution No. 12011/7/95-BCC dated 24-5-95, published in the Gazette of India Extraordinary Part-I, Section-1, No. 88
- @ Government of India, Ministry of Welfare Resolution No. 12011/96/94-BCC dated 9th March, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 60 dated 11th March, 1996.
- @ Government of India, Ministry of Welfare Resolution No. 12011/44/96-BCC dated 6th December, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated 11th December, 1996.
- @ Government of India, Ministry of Welfare Resolution No. 12011/99/94-BCC dated 11th December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 236 dated 12th December, 1997.
- @ Government of India, Ministry of Welfare Resolution No. 12011/13/97-BCC dated 3rd December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 239 dated 17th December, 1997.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/68/98-BCC dated the 27th October, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 241 dated the 27th October, 1999.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/88/98-BCC dated 6th December, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 270 dated 6th December, 1999.

- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/36/99-BCC dated 4th April, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 71 dated 4th April, 2000.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/44/99-BCC dated the 21st September, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated the 21st September, 2000.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12015/9/2000-BCC dated 6th September, 2001 published in the Gazette of India Extraordinary Part-I, Section-1, No. 246 dated 6th September, 2001.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/1/2001-BCC dated 19th June, 2003 published in the Gazette of India Extraordinary Part-I, Section, 1 No. 151 dated 20th June, 2003.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/4/2002-BCC dated 13th January, 2004 published in the Gazette of India Extraordinary, Part-I Section-1, No. 9 dated 13th January, 2004.
- @ Government of India. Ministry of Social Justice and Empowerment Resolution No. 12011/14/2004-BCC dated 12th March, 2007 published in the Gazette of India Extraordinary, Part-I, Section-1, No. 67 dated 12th March, 2007.

Shri/Shrimati/Kumari*	and/or*	his/her*	family	ordinaril	y reside	es in
village/town*c	of	District/E	Division*	of the	State/ U	nion
Territory* of						

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

ated 14th October, 2008.	200 - 4.1.4 - 2.1.11 - 1.01 - 2.000 - 2.7.2 - 2.011
	Signature
	**Designation
	(With seal of Office)
	State/Union Territory

Date..... *Please delete the words which are not applicable.

@ Strike out whichever is not applicable.

Place.....

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

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

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

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

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

Proforma-III

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

I Son/daughter of S	Shri	.resident of village/town
citydistrict	State	hereby declare that
belong to thecommun	ity which is recognize	ed as a backward class by
the Government of India for the pr	urpose of reservation	in services as per orders
contained in Department of Personr	nel and Training Office	e Memorandum No. 36102
22/93-Estt. (SCT) dated 8-9-1993. It	is also declared that	as on closing date, I do no
belong to persons/sections/sections	(Creamy Layer) mer	ntioned in column 3 of the
Schedule to the above referred Office	e Memorandum dated	8-9-1993, O.M. No. 36033
3/2004-Estt. (Res.) dated 9th March	n, 2004 and O.M. No.	36033/3/2004-Estt. (Res.)
dated 14th October, 2008.		

S	gnature:	
F	ull Name:	
Α	ddress:	

Proforma-IV

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

A. Form of Certificate applicable for Released/Retired Personnel

t is certified that No	Rank	Name		.whose
late of birth is	has rendered s	ervice from	to	in
Armv/Navv/Air Force.				

- 2. He has been released from military services:
- on completion of assignment otherwise than
- (i) by way of dismissal, or
- (ii) by way of discharge on account of misconduct or inefficiency, or
- (iii) on his own request, but without earning his pension, or

(iv) he has not been transferred to the reserve pending such release.	(i) B—Blind
% b) on account of physical disability attributable to Military Service.	(ii) PB—Partially blind
%c) on invalidment after putting in at least five years of Military Service.	C. Hearing impairment:
3. He is covered under the definition of Ex-Serviceman (Re-employment in Central	(i) D—Deaf
Civil Services and Posts) Rules, 1979 as amended from time to time	(ii) PD—Partially deaf
Place:	(Delete the category whichever is not applicable)
Date:	2. This condition is progressive/non-progressive/likely to improve/not likely to improve.
Signature, Name and Designation of the	Re-assessment of this case is not recommended/is recommended after a period of
Competent Authority**	yearsmonths.*
SEAL	3. Percentage of disability in his/her case is Per cent.
% Delete the paragraph which is not applicable.	4. Shri/Smt./Kum meets the following physical requirements
B. Form of Certificate for Serving Personnel	for discharge of his/her duties:—
(Applicable for serving personnel who are due to be released within one year)	(i) F—Can perform work by manipulating with fingers. Yes/No
It is certified that NoRankName is serving in the Army/	(ii) PP—Can perform work by pulling and pushing. Yes/No
Navy/Air Force from	(iii) L—Can perform work by lifting. Yes/No
2. He is due for release retirement on completion of his specific period of assignment	(iv) KC—Can perform work by kneeling and crouching. Yes/No
on	(v) B—Can perform work by bending. Yes/No
No disciplinary case is pending against him.	(vi) S—Can perform work by sitting. Yes/No
Place:	(vii) ST—Can perform work by standing. Yes/No
Date: Name and Designation of the	(viii) W—Can perform work by walking. Yes/No
Signature, Name and Designation of the	(ix) SE—Can perform work by seeing. Yes/No
Competent Authority** SEAL	(x) H—Can perform work by hearing/speaking. Yes/No
Candidate (Serving Personnel) furnishing certificate B as above will have to give	(xi) RW—Can perform work by reading and writing. Yes/No
the following undertaking:	
Undertaking to be given by Serving Armed Force Personnel who are due to be	(Dr) (Dr) (Dr) (Dr) Member Member Chairman
released within one year	Medical Board Medical Board Medical Board
I understand that if selected on the basis of the recruitment/Examination to which this	Countersigned by the Medical
application relates, my appointment will be subject to my producing documentary	Superintendent/CMO/Head of Hospital
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	(With seal)
admissible to Ex-Servicemen in terms of the Ex-Servicemen (Re-employment in	* Strike out whichever is not applicable.
Central Civil Service and Posts) Rules, 1979, as amended from time to time.	Cline out willorest to flet applicable.
Place:	<u>Proforma-VI</u>
Date:	The form of certificate to be produced by Meritorious Sportsperson for claiming
Signature and Name of Candidate	age concession for appointment to posts under the Government of India
C. Form of Certificate applicable for Serving ECOs/SSCOs who have already	FORM-I
completed their initial assignment and are on extended assignment.	(For representing India in an International Competition in one of the recognized
It is certified that No	Games/Sports)
date of birth isis serving in the Army/Navy/Air Force from	NATIONAL FEDERFATION/NATIONAL ASSOCIATION OF —————
2. He has already completed his initial assignment of five years onand is	Certified that Shri/Smt./Kumarison/wife/daughter of Shri
on extended assignment till	resident of(Complete address) represented the Country in the game/event ofincompetition/tournament held at
3. There is no objection to his applying for civil employment and he will be released on three months notice on selection from the date of receipt of offer of appointment.	
	team in the above said Competition/Tournament was ————.
Place:	2. The Certificate is being given on the basis of record available in the office of
Date:	National Federation/ National Association of
Signature, Name and Designation of the	Place:
Competent Authority**	Signature
SEAL ***	Date:
**Authorities who are competent to issue certificate to Armed Forces Personnel for availing age concessions are as follows:	Name
(a) In case of Commissioned Officers including ECOs/SSCOs.	Designation
Army - Military Secretary Branch, Army Hqrs., New Delhi	Name of the Federation/National
Navy - Directorate of Personnel, Naval Hqrs., New Delhi	Association
Air Force - Directorate of Personnel Officers, Air Hqrs., New Delhi	Address
(b) In case of JCOs/ORs and equivalent of the Navy and Air Force.	Seal
Army - By various Regimental Record Offices	Note: This certificate will be valid only when signed personally by the Secretary, National
Navy - BABS, Mumbai	Federation/National Association.
Air Force - Air Force Records, New Delhi	FORM-II
Proforma-V	(For representing a State in India in a National competition in one of the recognized
The form of certificate to be produced by Physically Handicapped candidates	Games/Sports) STATE ASSOCIATION OF ——————————————————————————————————
applying for appointment to posts under the Government of India	Certified that Shri/Smt/Kumarison/wife/daughter of Shri
NAME & ADDRESS OF THE INSTITUTE/HOSPITAL	Resident of(Complete Address) represented the State of
Certificate No Date:	in the game/event ofin the National Competition/Tournament held
DISABILITY CERTIFICATE	at
This is certified that Shri/Smt./Kum. Recent photograph of	2. The certificate is being given on the basis of record available in the office of the State Association of
son/wife/daughter of Shri the candidate showing	Place:
	Signature
identification mark(s) is suffering from attested by the permanent disability of following category : Chairperson of the	Date:
Medical Board	Designation
A. Locomotor or Cerebral Palsy:	Name of the State Association
(i) BL—Both legs affected but not arms	Address
(ii) BA—Both arms affected (a) Impaired reach	Seal
(b) Weakness of grip	Note: This certificate will be valid only when signed personally by the Secretary to the State Association
(iii) BLA—Both legs and both arms affected	
(iv) OL—One leg affected (right or left) (a) Impaired reach	Proforma-VII
(b) Weakness of grip	The form of certificate to be produced by Government servants
(a) Atoxio	
(c) Ataxic	for claiming age concession
(v) OA—One arm affected (a) Impaired reach	(Letterhead of the Institution/Issuing Authority)
(v) OA—One arm affected (a) Impaired reach (b) Weakness of grip	(Letterhead of the Institution/Issuing Authority) This is to certify that Shri/MsS/o,D/o,W/o Shriis a regularly appointed
(v) OA—One arm affected (a) Impaired reach (b) Weakness of grip (c) Ataxic	(Letterhead of the Institution/Issuing Authority) This is to certify that Shri/MsS/o,D/o,W/o Shriis a regularly appointed employee of this Organization/Department/Ministry and duties performed by him/her
(v) OA—One arm affected (a) Impaired reach (b) Weakness of grip (c) Ataxic (vi) BH—Stiff back and hips (cannot sit or stoop)	(Letterhead of the Institution/Issuing Authority) This is to certify that Shri/MsS/o,D/o,W/o Shriis a regularly appointed
(v) OA—One arm affected (a) Impaired reach (b) Weakness of grip (c) Ataxic	(Letterhead of the Institution/Issuing Authority) This is to certify that Shri/MsS/o,D/o,W/o Shriis a regularly appointed employee of this Organization/Department/Ministry and duties performed by him/her during the period(s) are as under

38				ww	w.employme	ntnews.gov.in Employment News 14 - 20 July 20°
	rom page 37 post of		in t	he Office/D	epartment of	2. It is certified that above facts and figures are true and based on service records available in our organization/Department/Ministry.
	with eff					Signature
*(b) Shri/Sm	t./Kum		has been co	ntinuously in te	emporary service	Name of competent authority
	ular basis und					
			e/Departmen	t	with	FORM-II
enect from			noturo			Functional Contificate
		J				(Formal Library Land DND/DM/M OL O
						Latterband of the Leatituding (Laurian Authority)
			0			
			-			Totophone Hel IIII
Place:						T UA NO.
Date:		0.				Name of Organization
<u> </u>						Address of the Organization
		<u>Proform</u>				Dated:
The form	of certificate to b	-	-	es for claimir	ng experience	This is to certify that Drson/daughter/wife of Shri (Registration No)
	Letterhead	FORI Experience of d of the Institu	Certificate		ne No Fax No	was a student for Diploma of National Board(DNB)/Doctor in Medicine(DM)/Magister Chirugiae (M.Ch.) in(Name of Course) examination vide Notification NodatedThe Degree of DNB/DM/M.Ch. in(Name of Speciality) awarded to Drby this College/University is recognized by the Medical Council
		Name of Or	ganization			NOTE I. The experience gained is recognized by the MCI or the Statutory Pedy concerned
	A	ddress of the		n	Dated	NOTE-I: The experience gained is recognized by the MCI or the Statutory Body concerned for system of medicine as valid teaching experience (for teaching medical posts only).
	rtify that Shri/Ms zation/Department e as under:				an employee of	NOTE III. The medical institution/college from where the experience is/are gained in
Name of post held	From dd/mm/yy	To dd/mm/yy	Total period dd/	Nature of Appoint-	Department/ Speciality/	2. It is certified that above facts and figures are true and based on service records available in our organization/Department/Ministry.
1		'	mm/yy	ment-	Field of	Signature
				Permanent,	experience	Name of competent authority
				Regular,		Stamp of competent authority
				Temporary, Part-time,		FORM-III
				Contract,		Experience Certificate
				Guest,		(For experience at Bar for Advocates)
				Honorary etc.		Letterhead of the Institution/Issuing Authority
(1)	(2)	(3)	(4)	(5)	(6)	
						Telephone No Fax No
Pay scale	Duties performe	d/experience	Place of po	osting	Worked at	
and last	gained in brief in				supervisory	Name of Organization Address of the Organization
salary	(please give deta				level/middle	Dated:
drawn	be, in attached s case of Medical please mention f specialization)	posts,			management level/head of branch	This is to certify that Shri/Ms (Registration No) S/o, D/o, W/o, Shrihas been practicing /practiced as an Advocate dealing with criminal/civil cases fromtoin the CAT/Session/Court/High Court/Supreme Court
(7)	(8)		(9)		(10)	at2. It is certified that above facts and figures are true and based on service records available in our organization/Department/Ministry.
				1		Signature
						Name of competent authority
1	i		1	1		Stamp of competent authority

The following Recruitment Results have been finalized by the Union Public Service Commission during the month of MAY, 2012. The recommended candidates have been informed individually by post. Applications of other candidates were duly considered but regretted that it has not been possible to call them for interview/recommend them for the post.

SI. No.	Year/Advt./ Item No. (File No.)	Name of the Post/ Office		Name and Roll No. of Recommended Candidates
1	2011/10/01 F.1/48/ 2011-R.V	Marketing Officer (Group I) (Survey, Training and Quality Control) in the Directorate of Marketing and Inspection, Department of Agriculture and Co-operation, Ministry of Agriculture	1 2 3 4	Bijesh Maharana (123) Santosh Rangrao (100) Raghavendra Bhimarayappa Murgod (184) Gaurav Keshari (75) None found suitable for seven posts reserved for SC, five posts reserved for ST, 15 posts reserved for OBC, four unreserved posts and three posts reserved for person with disability.
2	2011/11/14 F.1/65/ 2011-R.I	Physicist (Medical), Department of Health and Family Welfare, Government of National Capital Territory of Delhi	1	Saurabh Bhupenchandra Roy (38) Mohit Kumar (39)
3	2011/15/10 F.1/162/ 2011-R.V	Lecturer (Computer Engineering), Dr.B.R. Ambedkar Institute of Technology, Andaman and Nicobar Administration	1 2 3 4	Rajib Bag (134) Sukhvinder Singh (244/267) Ananda Kumar S. (142) Ms. Ranjanbala Sahu (144)
4	2011/16/03 F.1/186/ 2011-R.IV	Deputy Assistant Director (Police Science), North Eastern Police Academy, Ministry of Home Affairs	1 2 3	Bhupendra Nath Tripathi (129) Debaditya Roy (88) Rajesh Kumar Jaiswal (57)
5	2011/16/11 F.1/192/ 2011-R.VI	Research Officer (Civil Engineering), Central Water and Power Research Station, Ministry of Water Resources	1 2 3	Animesh Basu (184) Shaik Moin Ahmed (134) Ravindra Rajaram Bhate (220)

SI. No.	Year/Advt./ Item No. (File No.)	Name of the Post/ Office		Name and Roll No. of Recommended Candidates
		Research Officer (Civil Engineering), Central Water and Power Research Station, Ministry of Water Resources	4 5 6 7 8	Ms. Prajakta Pranil Gadge (272) Rakesh Bandavaram (167) Keshav Bhagawan Bobade (302/304) Hansraj Chudaman Patil (117) Mrs. Vaishali Prakash Gadhe (80) Appointments are provisional subject to final outcome of pending court case OA No. 222/2012 at Hon'ble CAT, Mumbai Bench.
6	2011/16/16 F.1/200/ 2011-R.II	Senior Scientific Officer Grade II (Document), Central Forensic Science Laboratory, Central Bureau of Investigation Ministry of Home Affairs	1 2 3 ,	Anil Sharma (42) Vijay Verma (27) Dr. Rita Rani Gupta (22) None found suitable for one post reserved for SC.
7	2011/17/05 F.1/202/ 2011-R.II	Senior Scientific Officer Grade II (Physics) in Central Forensic Science Laboratory, Central Bureau of Investigation, Ministry of Home Affairs	1	Ms. Manisha Kulshreshtha (28) Jiju P. V. (15)
8	2011/17/07 F.1/182/ 2011-R.II	Assistant Director (Industrial Hygiene), Directorate General Factory Advice Service and Labour Institutes, Ministry of Labour and Employment	1 2 3	Ms. Dhanashree Hemant Acharekar (110) Ajay Kumar Singh (64) Subhra Kumar Paul (87)

Continued on page 39

Con	Continued from page 38						
SI. No.	Year/Advt./ Item No. (File No.)	Name of the Post/ Office		Name and Roll No. of Recommended Candidates			
9	2011/19/11 F.1/220/ 2011-R.III	Assistant Hydrologist (Scientist 'B'), Central Ground Water Board, Ministry of Water Resources	1 2 3	Ms. Lubna Kouser (17) Vikas Tomar (71) Ms. Akansha Kushwaha (59)			
10	2011/19/14 F.1/228/ 2011-R.VI	Assistant Director (Safety), Directorate General Factory Advice Service and Labour Institutes, Ministry of Labour and Employment	1	Geddavalasa Ganeswara Rao (06/55) None found suitable for one post reserved for ST. Result for one unreserved post will be declared later on			
11	2011/20/01 F.1/223/ 2011-R.VI	Senior Scientific Officer Grade II (Electronics) in Directorate General of Quality Assurance, Department of Defence Production, Ministry of Defence	1 2 3 4	Nitin Ji Shrivastav (171) Ms. M. Annapoorna (104) Mahesh V. (157) Sudhakar Menda (132) None found suitable for one post reserved for person with disability.			
12	2011/21/04 F.1/236/ 2011-R.II	Assistant Legislative Counsel (Hindi) in official Language Wing, Legislative Department, Ministry of Law and Justice	1	Trilok Sharma (07)			

SI. No.	Year/Advt./ Item No. (File No.)	Name of the Post/ Office	Name and Roll No. of Recommended Candidates
13	2011/21/06 F.1/241/ 2011-R.III	Senior Research Officer (Metallurgy) in Planning Commission	1 Gopi Nath Lagudu (19)
14	2011/21/10 F.1/247/ 2011-R.IV	Senior Research Officer (Sociology / Social Planning) in Planning Commission	1 Dr. Muniraju S.B. (04)
15	2011/21/11 F.1/244/ 2011-R.III	Senior Research Officer (Science Education) in Planning Commission	1 Biswanath Bishoi (26/36)
16	2011/21/13 F.1/222/ 2011-R.IV	Assistant Director Grade I (Non-Technical) in the Office of Textile Commissioner, Ministry of Textiles	1 Vinay Kumar Gupta (73)
17	2012/02/04 F.1/284/ 2011-R.IV	Assistant Director (Cipher), Directorate of Coordination (Police Wireless), Ministry of Home Affairs	None found suitable for one post reserved for person with disability.

(Praveen Singh) Senior Research Officer(R&S) EN/118

davp 55104/14/0020/1213