

ADVERTISEMENT NO. 12/2015
UNION PUBLIC SERVICE COMMISSION
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. 15091201512) Five Regional Directors in National Centre of Organic Farming, Ghaziabad, Ministry of Agriculture, Department of Agriculture & Cooperation (OBC-01 & UR- 04). Of the five posts, one post is reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) **or** One Arm Affected (Right or Left) (OA) **or** One Leg and One Arm Affected (OLA). The posts are 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) **or** One Leg and One Arm Affected (OLA) **OR** Hearing Impairment { Partially Deaf (PD)}. The posts are temporary but likely to be continued. **Pay Scale:** Rs.15,600- 39,100 (PB-3) + Rs. 7,600 (Grade Pay) (T.E. Rs. 49,416/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. **Age*:** 50 yrs. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** M.Sc.in Microbiology from a recognised university or Institute **or** M.Sc. in Botany with specialization in Plant Pathology or Microbiology or Mycology from a recognized University or Institute **OR** M.Sc. in Agriculture with specialization in Soil Science or Agricultural Chemistry or Agronomy or Microbiology or Plant Pathology or Horticulture or Agricultural Extension from a recognized University or Institute. **(B) EXPERIENCE:** Possessing ten years' experience in the field of research and development of bio-fertilizer and other aspects of organic farming with experience in quality control of biofertilizers and organic fertilizers including two years administrative experience. **DESIRABLE:** Ph.D. in any of the subject specified in the essential qualifications above from a recognized University or Institute. **DUTIES:** Promotion and development of organic agriculture, to encourage production and use of Organic and biological sources of nutrients, to monitor quality control of biofertilizers and organic fertilizers, to organize training programmes/seminars/conferences etc., to monitor work of collecting data on all aspects of organic farming, manures / biofertilizers, to act as Head of Office at respect Centre. **HQ:** The candidates selected are required to be posted in one of the Regional Centres at Ghaziabad, Jabalpur, Nagpur, Bengluru, Imphal, Bhubaneshwar & Panchkula or at the Regional Centres which may be set up in future with liability to serve anywhere in India or abroad.

2. (Vacancy No. 15091202112) One Technical Officer in Central Frozen Semen Production & Training Institute, Hassarghatta, Bangalore, Ministry of Agriculture, Department of Animal Husbandry, Dairying and Fisheries (UR- 01). The post is reserved for Physically Challenged Persons with disability viz. Hearing Impairment {Deaf (D) or Partially Deaf (PD)}. The post is temporary but likely to be continued. **Pay Scale:** Rs.15,600- 39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs. 44,730/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. **Age*:** 35 yrs. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) Bachelors Degree in Veterinary Science and Animal Husbandry from a recognised University included in the First Schedule or Second Schedule to the Indian Veterinary Council Act, 1984 (52 of 1984) with registration in the Veterinary Council of India or in a State Veterinary Council. **(B) EXPERIENCE:** Two years' experience of working in the field of artificial insemination and production of frozen semen. **DESIRABLE:** Post Graduate Degree in Animal Genetics and Breeding or Veterinary Obstetrics and Gynecology or Animal Bio-technology. **DUTIES:** i) To assist the Director, CFSPTI in management of FSB; to look after the work of semen collection, processing and preservation of semen and the laboratory. ii) -To assist the Director CFSPTI in smooth conduction of training programme. iii) -To assist the Director CFSPTI in the quality control work of frozen semen. iv) Any other work assigned by Director CFSPTI. **HQ:** New Delhi with liability to serve anywhere in India or abroad.

3. (Vacancy No. 15091203612) One Instrumentation Engineer in Farm Machinery Training and Testing Institute, Ministry of Agriculture, Department of Agriculture and Cooperation (UR- 01). The post is permanent. **Pay Scale:** Rs.15,600- 39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs. 44,730/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. **Age*:** 35 yrs. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) Degree in Electronics Engineering or Instrumentation Engineering from a recognised university or institution. (ii) Three years' experience in handling independently installation, calibration and maintenance of electronics and electrical instruments for automatic measurement and controls, experience in handling strain gauge, sound and vibration equipment etc. from Central Government or state governments or union territory administrations or public sector undertakings or agricultural universities or recognized research institutions or councils or semi-government or autonomous or statutory organisations **OR** (i) Masters' degree in Electronics Engineering or Instrumentation Engineering from a recognised university or institute. (ii) One year experience in handling independently installation, calibration and maintenance of electronics and electrical instruments for automatic measurement and controls, experience in handling strain gauge, sound and vibration equipment, etc., from Central Government or state governments or union territory administrations or public sector undertakings or agricultural universities or recognized research institutions or Councils or semi-Government or autonomous or statutory organisations. **(B) EXPERIENCE: For Engineering degree holders :** Three years'

experience in handling independently installation, calibration and maintenance of electronics and electrical instruments for automatic measurement and controls, experience in handling strain gauge, sound and vibration equipment etc. from Central Government or state governments or union territory administrations or public sector undertakings or agricultural universities or recognized research institutions or councils or semi-government or autonomous or statutory organisations **OR For Engineering post graduate holders** : One year experience in handling independently installation, calibration and maintenance of electronics and electrical instruments for automatic measurement and controls, experience in handling strain gauge, sound and vibration equipment, etc., from Central Government or state governments or union territory administrations or public sector undertakings or agricultural universities or recognized research institutions or Councils or semi-Government or autonomous or statutory organisations. **DESIRABLE** : One year experience in instrumentation for testing of IC Engines and exhaust emission measurement system **DUTIES:** i) Responsible for operation / maintenance / repair / procurement / up keep / calibration / service of testing / electronic equipment. ii) Supervision / coordination / up gradation of laboratories set ups, test rigs, high tech computer training courses iii) Coordination of computerization and automation of various sections. **HQ** : Krishi Bhawan, New Delhi with liability to serve anywhere in India.

4. (Vacancy No. 15091204412) One Senior Economic Investigator in Central Institute of Coastal Engineering for Fishery, Ministry of Agriculture, Department of Animal Husbandry, Dairying & Fisheries (UR- 01). The post is suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with Both Legs Affected but not Arms (BL) or One Leg Affected (Right or Left) (OL) OR Blindness or Low Vision {Blind (B) or Partially Blind (PB)} OR Hearing Impairment {Deaf (D) or Partially Deaf (PD)} The posts are permanent **Pay Scale:** Rs.9,300- 34,800 (PB-2) + Rs.4,600 (Grade Pay) (T.E. Rs. 29,607/- Approx.) + TA and HRA as admissible. General Central Service, Group 'B', Gazetted, Non-Ministerial. **Age*:** 30 yrs. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Master's degree in Economics with Statistics or Master's degree in Commerce with Statistics of a recognized University. **(B) EXPERIENCE:** Two years experience in the field of collection, compilation, analysis and interpretation of economic and statistical data in a Government department or in a recognized institute or in a recognized University or in any autonomous or statutory organization. **DESIRABLE:** Two years experience preferably in a Govt. Department or recognized institute or university or autonomous or statutory organization in the field of economic feasibility studies and project appraisal. **DUTIES:** The main functions of Senior Economic Investigators are (i) conducting of detailed field investigations collection of data thereof, (ii) scrutiny and compilation/ tabulation of data collected in the course of field investigations, (iii) preparation of textual tables and appendices which go into the techno-feasibility report, (iv) undertaking of sensitivity analysis at vessel and integrated project level, (v) maintenance and accounting newspapers and journals including upkeep of news items and articles connected with fishery interest and (vi) to render

assistance to Assistant Director/ Deputy Director (Economist) in the preparation of project report. **HQ:** Bengaluru with liability to serve anywhere in India.

5. (Vacancy No. 15091205612) One Director of Flying, Ministry of Civil Aviation, Directorate General of Civil Aviation (UR- 01). The post is permanent **Pay Scale:** Rs.37,400- 67,000 (PB-4) + Rs. 8,700 (Grade Pay) (T.E. Rs. 98,163/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. **Age*:** 50 yrs. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** i) 10+2 with Physics and Mathematics as subjects from a recognised Board, ii) Current Commercial Pilot's Licence holder; iii) Experience as Pilot-in-Command of 3000 hours, iv) Current Flight Instructor rating with experience in training of ab-initio pilots of 1000 hours. **DESIRABLE:** i) Degree in Science with Physics and Mathematics as subjects, ii) Instructional experience of twin or multi-engine aeroplanes. **DUTIES:** i) To inspect Flying Training Institutes/Clubs for monitoring standards of flying training. ii) To conduct test for issue and renewal of Assistant Flight Instructor Rating and Flight Instructor Rating. iii) To examine applications for Chief Flight Instructor, Flight Instructor In-charge and Chief Ground Instructor. iv) To examine applications for approval/renewal of the approval of the Institutes/Clubs and submit to the competent authority. v) To issue circulars for maintaining a high quality of training and keep in overall watch on the functioning of the Institutes/Clubs. **HQ:** D.G.C.A. at New Delhi

6. (Vacancy No. 15091206412) Six Administrative Officer Grade-II in the Indian Navy, Ministry of Defence (Navy), Directorate of Civilian Personnel, Integrated Headquarters, (SC-01, OBC-03 & UR-02). Of the six posts, one post is reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The posts are also suitable for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA) OR Blindness or Low Vision { Partially Blind (PB)} OR Hearing Impairment {Partially Deaf (PD)}. The posts are permanent. **Pay Scale:** Rs.9,300-34,800 (PB-2) + Rs. 4,600 (Grade Pay) (T.E. Rs. 29,607/- Approx.) + TA and HRA as admissible. General Central Service, Group 'B', Gazetted, Ministerial. **Age*:** 30 yrs. **QUALIFICATIONS: ESSENTIAL: EDUCATIONAL:** (i) Degree from a recognized university. (ii) Post Graduate Diploma in Personnel Management or Human Resource Management from a recognized University or Institution. **DESIRABLE:** 'O' level diploma from Directorate of Electronics Accredited Computer Course or any other recognised University or Institution. **DUTIES:** To deal with all Administrative, Financial and Personnel matter of Civilian employees of Navy. This includes, recruitment, Promotion, retirement / Resignation etc. claims disbursement of pay and allowances and disciplinary /court cases. **HQ:** Integrated Headquarters, Ministry of Defence (Navy), New Delhi. Incumbents selected are liable to serve anywhere in India.

7. (Vacancy No. 15091207212) One Senior Scientific Officer Grade II in Regional Drugs Testing Laboratory, Chandigarh, Directorate General of Health Services, Ministry of Health and Family Welfare (UR- 01). The post is temporary but likely to be continued. **Pay Scale:** Rs.15,600- 39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs. 44,730/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. **Age*:** 35 yrs. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Master's degree in Chemistry or Biochemistry or Pharmacy or Microbiology or Bacteriology or Pharmaceutical Chemistry or Pharmacology from a recognised University or Associateship of the Institute of Chemists. **(B) EXPERIENCE:** Three years' experience in bio-assay of drugs or Chemical and Physio-chemical testing of drugs and cosmetics in Government Drugs Testing Laboratories or scientific organisations including research centres or private laboratories approved by the National Accreditation Board for Testing and Calibration of Laboratories. **DUTIES:** (i) To supervise the testing / analysis of drugs, cosmetics and new drugs and submit reports of drug analysis to State and Central government, (ii) To submit report as Government Analyst for statutory drug samples, (iii) To assist the Director in technical work, overall supervision of the Laboratory in providing technical guidance to analysts etc. **HQ:** RDTL, Chandigarh with liability to serve anywhere in India.

8. (Vacancy No. 15091208412) Fifty Assistant Directors (Official Language) in Grade-IV of Central Secretariat Official Language Service, Ministry of Home Affairs, Department of Official Language (SC-08, ST-04, OBC-13 & UR- 25). Of the fifty posts, one post is reserved for Physically Challenged Persons with disability viz. Orthopaedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg Affected (Right or Left) (OL) or One Arm Affected (Right or Left) (OA). The posts are 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). The posts are permanent. **Pay Scale:** Rs.15,600- 39,100 (PB-3) + Rs. 5,400 (Grade Pay) (T.E. Rs. 44,730/- Approx.) + TA and HRA as admissible. Central Secretariat Official Language Service, Group 'A', Gazetted. **Age*:** 35 yrs. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** i) Master's degree of a recognized University in Hindi with English as a subject at a degree level or Master's degree of a recognized University in English with Hindi as a subject at a degree level or Master's degree of a recognized University in any subject with Hindi and English as subjects at the degree level or Master's degree of a recognized University in any subject with Hindi Medium and English as a subject at the degree level or Master's degree of a recognized University in any subject with English Medium and Hindi as a subject at the degree level **(B) EXPERIENCE:** Three years' Experience of using or applying terminology (terminological work) in Hindi and translation work from English to Hindi or vice-versa, preferably of technical or scientific literature OR Three years of experience of teaching in Hindi and English or research in Hindi or English. **DESIRABLE:** i) Knowledge at the level of Matriculation of a recognized Board of one of the languages other than Hindi mentioned in the Eighth

Schedule of the Constitution. ii) Diploma or Certificate Course in translation from Hindi to English and vice-versa from a recognized Institute or University or Two years experience of translation work from Hindi to English and vice-versa in Central or State Government Offices, including Government of India Undertaking. **DUTIES:** Translation of Parliament Questions, Note for Supplementaries Annual Report & Office Orders etc. Any other matter relating to Official Language concerning the Ministries / Departments / Offices **HQ:** Delhi with liability to serve anywhere in India.

9. (Vacancy No. 15091209612) Four Regional Controllers of Mines in Indian Bureau of Mines, Ministry of Mines (OBC-01 & UR- 03). The posts are permanent. **Pay Scale:** Rs.37,400- 67,000 (PB-4) + Rs. 8,700 (Grade Pay) (T.E. Rs. 98,163/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. **Age*:** 50 yrs. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Degree in Mining Engineering of a recognized University or equivalent* **Note:** * The following educational qualification(s) may be treated as equivalent to Degree in Mining Engineering: "BE/B.Tech / AISM in Mining Engineering of a recognized University/ Institution or passed Section (A) & (B) of the Institution of Engineers (India) examinations i.e AMIE in Mining Engineering". **(B) EXPERIENCE:** Ten years' experience in a supervisory capacity* in Metalliferous Mines or in Government Department dealing with Metalliferous mines. **Note:** ***Supervisory capacity** means managing work or overseeing work in Metalliferous Mines or in Government Department dealing with Metalliferous mines. **DESIRABLE:** (i) Post Graduate Degree in Mining Engineering of a recognized university or equivalent*. (ii) Working knowledge of computers with special emphasis on commonly used software in offices. **Note:** * The following educational qualification(s) may be treated as equivalent to Post Graduate Degree in Mining Engineering: "Master of Engineering/ Master of Technology/ Master of Science from a recognized University/Institution in the field of mining" **DUTIES:** Supervising and coordinating the work including administrative work pertaining to a Region of Mines Control and conservation of Mineral division and guiding the officers of the region in all technical and administrative matters. Inspection of Mines for systematic development, conservation of minerals and protection of Mines environment as well as approval of Mining plan/scheme of Mining. To carry out study of Mines, Mineral with special reference under the Mines and Minerals(Development and Regulation)Act, 1957 and rules made thereunder. To prefer court complaints for violations of Mines and Minerals (Development and Regulation) Act and rules made thereunder. **HQ:** Nagpur with liability to serve any-where in India.

10. (Vacancy No. 15091210612) One Assistant Director Grade-II (Technical) in the Office of the Textile Commissioner, Mumbai, Ministry of Textiles (OBC-01). The post is 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) OR Hearing Impairment { Partially Deaf (PD)}. The post is permanent. **Pay Scale:** Rs.9,300- 34,800 (PB-2) + Rs. 4,600 (Grade Pay) (T.E. Rs. 29,607/- Approx.) + TA and HRA as

admissible. General Central Service, Group 'B', Gazetted, Non-Ministerial. **Age*: 38 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Degree in Textile Manufacture/ Textile Technology of a recognized university or equivalent. **(B) EXPERIENCE:** * About two years' experience of work connected with management and running of textile mills of which about a year should be in spinning or weaving **OR** About 2 years* experience in government department dealing with inspection/ appraisal of Textile Mills Stores. **Note:** *About two years' experience means that experience should not be less than one year and nine months. **DUTIES:** i) To assist in the matters relating to developments and modernization of Textile Industry. ii) To render advice on various technical issues. iii) To man the power-loom service centres with training and testing service to the industry. iv) Implementation of various schemes for textile industry and trade development.

11. (Vacancy No. 15091211412) Six Superintendent (Accounts), Ministry of Urban Development, Directorate of Estates (OBC-01 & UR- 05). Of the six posts, one post is reserved for Physically Challenged Persons with disability viz. 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). The posts are suitable for Physically Challenged Persons with disability viz. 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). The posts are permanent **Pay Scale:** Rs.9,300-34,800 (PB-2) + Rs.4,600 (Grade Pay) (T.E. Rs. 29,607/- Approx.) + TA and HRA as admissible. General Central Service, Group 'B', Gazetted, Non-Ministerial. **Age*: 30 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Bachelor's degree from a recognized University or Institute. **(B) EXPERIENCE:** Three years' experience in Accounts, Cash and Budget work in any Govt. office or public sector undertaking or autonomous or statutory. **DUTIES:** Supervision of work related to licence fee accounts of allottees of GPRA, computation of arrears /enhancement of licence fee/ damages accounts of GPRA/GPOA/MP General Pool Office Accommodation/ MP Pool Accommodation, Overhauling/Checking of accounts for issue of CC/NDC/FDC, Refund Order, Issues of bills, Checking and ensuring accuracy of calculations, Follow up action viz correspondence with the Deptt., PAO, individual occupant/ defaulter, police authorities, Filing of damages recovery cases under PPAct, attending Court cases, preparation of Para-wise comments in court cases, Attending public for their queries etc **HQ:** Delhi.

12. (Vacancy No. 15091212512) One Professor in Electronics & Communication Engineering (Technical) in G.B. Pant Govt. Engineering College, Govt. of National Capital Territory of Delhi, Training & Technical Education Department (UR-01). The post is 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). The post is temporary. **Pay Scale:** Rs.37,400- 67,000 + Rs. 10,000 (Academic Grade Pay) (T.E.

Rs. 1,00,962/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. **Age*:** 50 yrs. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** i) B.E./B.Tech. and ME/M Tech in Electronics & Communication Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Electronics & Communication Engineering with specialization in the broad area/stream of Signal Processing. ii) Post Ph.D. publications and guiding Ph.D. students is highly desirable. **Note-1:** The specialization required for this post is in **the broad area/stream of Signal Processing which includes Circuits & Systems, Signal & Systems, Control Engineering, Digital Signal Processing, Digital Image Processing, etc.** **Note-2:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-

Grade Point	Equivalent Percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

Note-3: Ph.D. shall be from a recognized University. **Note-4:** Equivalence for Ph.D. is based on publication of 5 International Journal papers, each journal having a cumulative Impact Index of not less than 2.0, with incumbent as the main author and all 5 publications being in the authors' area of specialization. **Note-5:** For an incumbent Assistant Professor, experience at the level of Assistant Professor will be considered equivalent to experience at the level of Associate Professor, provided the incumbent Assistant Professor has acquired or acquires Ph.D. degree in the relevant discipline. **Note-6:** Experience at Diploma Institution is also considered equivalent to experience is degree level institutions at appropriate level and as applicable. However, qualifications as above shall be mandatory. **(B) EXPERIENCE:** Minimum of ten years' teaching/ research/ industrial experience out of which at least five years should be at the level of Associate Professor **OR** Minimum of thirteen years' experience in teaching and/or Research and/or Industry. **Note-1:** In case of research experience, good academic record and books/research paper publications/ IPR /Patents record shall be required as deemed fit by the expert members of the Selection committee. **Note-2:** If the experience in industry is considered, the same shall be at managerial level equivalent to Associate Professor with active participation record in devising / designing, planning, executing, analyzing, quality control, innovating, training, technical books/research paper publications / IPR / patents, etc. as deemed fit by the expert members of the selection committee. **DUTIES:** To teach PG & UG students in the Electronics & Communication Engineering, lead guide and promote research, examination work, planning, governance and development of labs & curricula, promoting R&D work, any other duty assigned by the Head of Institution/higher authorities. **HQ:** New Delhi.

13. (Vacancy No. 15091213512) One Professor in Mechanical & Automation Engineering (Technical) in G.B. Pant Govt. Engineering College, Govt. of National Capital Territory of Delhi, Training & Technical Education Department (UR-01).

The post is 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). The post is temporary. **Pay Scale:** Rs.37,400- 67,000 + Rs. 10,000 (Academic Grade Pay) (T.E. Rs. 1,00,962/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. **Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: i) B.E./B.Tech. and ME/M.Tech. in Mechanical Engineering/ Mechanical & Automation Engineering / Production & Industrial Engineering, with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Mechanical Engineering/Mechanical & Automation Engineering / Automation Engineering / Production & Industrial Engineering with specialization in the broad area/stream of Production/Industrial Engineering. ii) Post Ph.D. publication & guiding Ph.D. students is highly desirable. Note1: The specialization required for this post is in the broad area/stream of with specialization in Production/ Industrial Engineering which include Manufacturing & Advanced Manufacturing Processes; Production Technology; Operations Research/Optimization Techniques; Material Science & Metallurgy; Tool Design; Quality Control & Assurance; Reliability & Maintenance, etc. Note2: If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-**

Grade Point	Equivalent Percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

Note 3: Ph.D. shall be from a recognized University. **Note 4:** Equivalence for Ph.D. is based on publication of 5 International Journal papers, each journal having a cumulative Impact Index of not less than 2.0, with incumbent as the main author and all 5 publications being in the authors' area of specialization. **Note 5:** For an incumbent Assistant Professor, experience at the level of Assistant Professor will be considered equivalent to experience at the level of Associate Professor, provided the incumbent Assistant Professor has acquired or acquires Ph.D. degree in the relevant discipline. **Note 6:** Experience at Diploma Institution is also considered equivalent to experience is degree level institutions at appropriate level and as applicable. However, qualifications as above shall be mandatory. **(B) EXPERIENCE:** Minimum of ten years' teaching/ research/ industrial experience out of which atleast five years should be at the level of

Associate Professor **OR** Minimum of thirteen years' experience in teaching and/or research and/or industry. **Note 1:** In case of research experience, good academic record and books/research paper publications/ IPR /Patents record shall be required as deemed fit by the expert members of the Selection committee. **Note 2 :** If the experience in industry is considered, the same shall be at managerial level equivalent to Associate Professor with active participation record in devising / designing, planning, executing, analyzing, quality control, innovating, training, technical books/research paper publications / IPR / patents, etc. as deemed fit by the expert members of the selection committee. **DUTIES:** To teach PG & UG students in the Mechanical & Automation Engineering, lead guide and promote research, examination work, planning, governance and development of labs & curricula, promoting R&D work, any other duty assigned by the Head of Institution/higher authorities. **HQ:** New Delhi.

14. (Vacancy No. 15091214512) One Professor in Mechanical & Automation Engineering (Technical) in G.B. Pant Govt. Engineering College, Govt. of National Capital Territory of Delhi, Training & Technical Education Department (OBC-01).

The post is 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). The post is temporary. **Pay Scale:** Rs.37,400- 67,000 + Rs. 10,000 (Academic Grade Pay) (T.E. Rs. 1,00,962/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. **Age*:** 53 yrs. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: i)** B.E./B.Tech. and ME/M.Tech. in Mechanical Engineering/ Mechanical & Automation Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Mechanical Engineering/Mechanical & Automation Engineering **with specialization in the broad area/stream of Advanced Manufacturing & Automation Engineering. ii)** Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note 1:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-

Grade Point	Equivalent Percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

Note 2: Ph.D. shall be from a recognized University. **Note 3:** Equivalence for Ph.D. is based on publication of 5 International Journal papers, each journal having a cumulative Impact Index of not less than 2.0, with incumbent as the main author and all 5

publications being in the authors' area of specialization. **Note 4:** For an incumbent Assistant Professor, experience at the level of Assistant Professor will be considered equivalent to experience at the level of Associate Professor, provided the incumbent Assistant Professor has acquired or acquires Ph.D. degree in the relevant discipline. **Note 5:** Experience at Diploma Institution is also considered equivalent to experience is degree level institutions at appropriate level and as applicable. However, qualifications as above shall be mandatory. **(B) EXPERIENCE:** Minimum of ten years' teaching/ research/ industrial experience out of which atleast five years should be at the level of Associate Professor **OR** Minimum of thirteen years' experience in teaching and/or/ research and/or industry. **Note 1:** In case of research experience, good academic record and books/research paper publications/ IPR /Patents record shall be required as deemed fit by the expert members of the Selection committee. **Note 2:** If the experience in industry is considered, the same shall be at managerial level equivalent to Associate Professor with active participation record in devising / designing, planning, executing, analyzing, quality control, innovating, training, technical books/research paper publications / IPR / patents, etc. as deemed fit by the expert members of the selection committee. **DUTIES:** To teach PG & UG students in the Mechanical & Automation Engineering, lead guide and promote research, examination work, planning, governance and development of labs & curricula, promoting R&D work, any other duty assigned by the Head of Institution/higher authorities. **HQ:** New Delhi.

15. (Vacancy No. 15091215512) One Professor in Electronics & Communication Engineering (Technical) in G.B. Pant Govt. Engineering College, Govt. of National Capital Territory of Delhi, Training & Technical Education Department (UR-01).

The post is 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). The post is temporary. **Pay Scale:** Rs.37,400- 67,000 + Rs. 10,000 (Academic Grade Pay) (T.E. Rs. 1,00,962/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. **Age*:** 50 yrs. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: i)** B.E./B.Tech. and ME/M Tech in Electronics & Communication Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Electronics & Communication Engineering with specialization in the broad area/stream of RF, Microwave & Communication Engineering. ii) Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note 1:** The specialization required for this post is in the broad area/stream of **RF, Microwave & Communication Engineering, which includes** Communication Circuits & Systems I & II, Electromagnet Field and Transmission Lines, Microwave Engineering, Telecommunication Networks, Optical Communication, Mobile Computing, Mobile Communication, Computer Networks & Security, Network Technology, etc. **Note 2:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-

Grade Point	Equivalent Percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

Note 3: Ph.D. shall be from a recognized University. **Note 4:** Equivalence for Ph.D. is based on publication of 5 International Journal papers, each journal having a cumulative Impact Index of not less than 2.0, with incumbent as the main author and all 5 publications being in the authors' area of specialization. **Note 5:** For an incumbent Assistant Professor, experience at the level of Assistant Professor will be considered equivalent to experience at the level of Associate Professor, provided the incumbent Assistant Professor has acquired or acquires Ph.D. degree in the relevant discipline. **Note 6:** Experience at Diploma Institution is also considered equivalent to experience is degree level institutions at appropriate level and as applicable. However, qualifications as above shall be mandatory. **(B) EXPERIENCE:** Minimum of ten years' teaching/ research/ industrial experience out of which atleast five years should be at the level of Associate Professor **OR** Minimum of thirteen years' experience in teaching and/or research and/or industry. **Note 1:** In case of research experience, good academic record and books/research paper publications/ IPR /Patents record shall be required as deemed fit by the expert members of the Selection committee. **Note 2:** If the experience in industry is considered, the same shall be at managerial level equivalent to Associate Professor with active participation record in devising / designing, planning, executing, analyzing, quality control, innovating, training, technical books/research paper publications / IPR / patents, etc. as deemed fit by the expert members of the selection committee. **DUTIES:** To teach PG & UG students in the Electronics & Communication Engineering, lead guide and promote research, examination work, planning, governance and development of labs & curricula, promoting R&D work, any other duty assigned by the Head of Institution/higher authorities. **HQ:** New Delhi.

16 (Vacancy No. 15091216512) One Professor in Computer Science & Engineering (Technical) in G.B. Pant Govt. Engineering College, Govt. of National Capital Territory of Delhi, Training & Technical Education Department (SC-01). The post is 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). The post is temporary. **Pay Scale:** Rs.37,400- 67,000 + Rs. 10,000 (Academic Grade Pay) (T.E. Rs. 1,00,962/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted, Non-Ministerial. **Age*:** 55 yrs. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: i)** B.E./B.Tech. and ME/M Tech in Computer Engineering/ Computer

Science & Engineering with First Class or equivalent either in BE/B.Tech. or ME/M.Tech. and Ph.D., or equivalent in Computer Engineering/ Computer Science & Engineering with specialization in the broad area/stream of Software & Systems. ii) Post Ph.D. publication & guiding Ph.D. students is highly desirable. **Note 1:** The specialization required for this post is in the **broad area/stream of Software & Systems** which includes Introduction to Programming; Object Oriented Programming C++; Software Engineering; Operating Systems; Linux & X-Windows Programming; Data Base Management Systems; Object Oriented Software Engineering; Requirements & Estimation Techniques; Software Testing; Java Programming. **Note 2:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the CGPA will be converted into equivalent marks as below:-

Grade Point	Equivalent Percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

Note 3: Ph.D. shall be from a recognized University. **Note 4:** Equivalence for Ph.D. is based on publication of 5 International Journal papers, each journal having a cumulative Impact Index of not less than 2.0, with incumbent as the main author and all 5 publications being in the authors' area of specialization. **Note 5:** For an incumbent Assistant Professor, experience at the level of Assistant Professor will be considered equivalent to experience at the level of Associate Professor, provided the incumbent Assistant Professor has acquired or acquires Ph.D. degree in the relevant discipline. **Note 6:** Experience at Diploma Institution is also considered equivalent to experience is degree level institutions at appropriate level and as applicable. However, qualifications as above shall be mandatory. **(B) EXPERIENCE:** Minimum of ten years' teaching/ research/ industrial experience out of which atleast five years should be at the level of Associate Professor OR Minimum of thirteen years' experience in teaching and/or research and/or industry. **Note 1:** In case of research experience, good academic record and books/research paper publications/ IPR /Patents record shall be required as deemed fit by the expert members of the Selection committee. **Note 2:** If the experience in industry is considered, the same shall be at managerial level equivalent to Associate Professor with active participation record in devising / designing, planning, executing, analyzing, quality control, innovating, training, technical books/research paper publications / IPR / patents, etc. as deemed fit by the expert members of the selection committee. **DUTIES:** To teach PG & UG students in the Computer Science & Engineering, lead guide and promote research, examination work, planning, governance

and development of labs & curricula, promoting R&D work, any other duty assigned by the Head of Institution/higher authorities. **HQ:** New Delhi.

17. (Vacancy No. 15091217512) Two Professor (Electronics & Communication Engineering) Chandigarh College of Engineering & Technology (Degree Wing) Chandigarh Administration Home Department (Technical Education Branch) (UR-02). The posts are suitable for Physically Challenged Persons with disability viz. 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) **OR** Blindness or Low Vision {Blind (B) or Partially Blind (PB)} The posts are permanent. **Pay Scale:** Rs.37,400- 67,000 + Rs. 10,000 (Academic Grade Pay) (T.E. Rs. 1,00,962/- Approx.) + TA and HRA as admissible. General Central Service, Group 'A', Gazetted. **Age*: 50 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Bachelor of Engineering or Bachelor of Technology and Master of Engineering or Master of Technology in Electronics and Communication Engineering or Electronics and Electrical Communication Engineering with first Class or equivalent either in Bachelor of Engineering or Bachelor of Technology or Master of Engineering or Master of Technology and Ph. D or equivalent in Engineering from a recognised University or Institution. **Note 1:** Equivalence for Ph. D is based on publication of five International Journal papers, each Journal having a cumulative impact index of not less than 2.0, with incumbent as the main author and all 5 publications being in the authors area of specialisation. **Note 2:** Ph. D. shall be from a recognized University. **Note 3:** Experience in Diploma Institutions is also considered equivalent to experience in degree level Institutions at appropriate level and as applicable. However, qualifications as above shall be mandatory. **Note 4:** If a Class or Division is not awarded, minimum of sixty percent marks in aggregate shall be considered equivalent to first class / division. If a Grade Point System is adopted the Cumulative Grade Point Average will be converted into equivalent marks as below.

Grade Point	Equivalent Percentage
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

(B) EXPERIENCE: Minimum of ten years experience in Teaching or Research or Industry out of which at least five years shall be at the level of Associate Professor **OR** Minimum of thirteen years' experience in teaching and/or Research and/or Industry. **Note 1:** In case of research experience, good academic record and books or research paper publications or Intellectual Property Right or patents record shall be required as deemed fit by the expert members of the Selection committee. **Note 2:** If the experience in industry is considered, the same shall be at managerial level equivalent to Associate

Professor level with active participation record in devising, designing, planning, executing, analyzing, quality control, innovating, training, technical books/research paper publications/Intellectual Property Right/Patents, etc. as deemed fit by the expert members of the Selection Committee. **DESIRABLE:** Post Ph. D publications and guiding Ph. D students is highly desirable. **DUTIES:** i) Teaching ii) Instructions in theory & Labs. iii) Students Assessment & Evaluation. iv) Co-curricular and extra-curricular activities. v) Assisting in departmental administration. vi) Assisting in consultancy and R & D services, developing resource material and workshop/studio/lab development. **HQ:** Chandigarh. **ANY OTHER CONDISTIONS:** candidate selected are required to join immediately.

IMPORTANT
CLOSING DATE FOR SUBMISSION OF ONLINE RECRUITMENT APPLICATION (ORA) THROUGH ORA WEBSITE IS 23:59 HRS ON 01.10.2015.
THE LAST DATE FOR PRINTING OF COMPLETELY SUBMITTED ONLINE APPLICATION IS UPTO 23:59 HRS ON 02.10.2015.
DATE FOR DETERMINING THE ELIGIBILITY OF ALL CANDIDATES IN EVERY RESPECT SHALL BE THE PRESCRIBED CLOSING DATE FOR SUBMISISON OF ONLINE RECRUITMENT APPLICATION (ORA). THE APPLICANTS ARE ADVISED TO FILL IN ALL THEIR PARTICULARS IN THE ONLINE RECRUITMENT APPLICATION CAREFULLY AS SUBMISSION OF WRONG INFORMATION MAY LEAD TO REJECTION THROUGH COMPUTER BASED SHORTLISTING APART FROM DEBARMENT BY THE COMMISSION.
DATE FOR THE INTERVIEW ON WHICH THE SHORTLISTED CANDIDATE IS REQUIRED TO BRING THE PRINTOUT OF HIS/HER ONLINE APPLICATION ALONGWITH OTHER DOCUMENTS AT UPSC SHALL BE INTIMATED SEPARATELY.

NOTES:

a) 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>.

b) * The age limit shown against item Nos 16* (* for 01 post reserved for Scheduled Castes candidates) is relaxed age limit for Scheduled Castes candidates. The age limit shown against item Nos 10* & 14* (* for 01 post reserved for Other Backward Classes candidates) is relaxed age limit for Other Backward Classes candidates. * **In respect of cases belonging to Govt. of National Capital Territory of Delhi OBCs included in the**

Central list and list Notified by Govt. of National Capital Territory of Delhi are eligible.

The age limit shown against all items is the normal age limit and the age is relaxable for SC/ST candidates upto 5 years and upto 3 years for OBC candidates in respect of vacancies reserved for them. SC/ST/OBC Candidates have to produce a caste certificate in prescribed proforma. For age concession applicable to other categories of applicants please see relevant paras of the "Instructions and Additional Information to Candidates for Recruitment by Selection" displayed on Commission's Website.

c) 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.

d) 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 :

i) 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.

ii) 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.

e) **HEADQUARTERS:** At places specifically stated against certain posts, otherwise anywhere in India.

f) **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 India.

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

2. AGE LIMITS: The age limit for the post has been given in the advertisement. For certain age concessions admissible to various categories please go through the instruction regarding Concessions & Relaxations.

3. MINIMUM ESSENTIAL QUALIFICATIONS: All applicants must fulfill the essential requirements of the post and other conditions stipulated in the advertisement. They are advised to satisfy themselves before applying that they possess at least the essential qualifications laid down for various posts. No enquiry asking for advice as to eligibility will be entertained.

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

NOTE-II: IN THE EVENT OF NUMBER OF APPLICATIONS BEING LARGE, COMMISSION WILL ADOPT SHORT LISTING CRITERIA TO RESTRICT THE

NUMBER OF CANDIDATES TO BE CALLED FOR INTERVIEW TO A REASONABLE NUMBER BY ANY OR MORE OF THE FOLLOWING METHODS:

- (a) "On the basis of Desirable Qualification (DQ) or any one or all of the DQs if more than one DQ is prescribed"
- (b) On the basis of higher educational qualifications than the minimum prescribed in the advertisement
- (c) On the basis of higher experience in the relevant field than the minimum prescribed in the advertisement
- (d) By counting experience before or after the acquisition of essential qualifications
- (e) 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.

NOTE-III:-

IMPORTANT
(i) The category-wise minimum level of suitability in interviews, irrespective of whether the selection is made only by interview or by Recruitment Test followed by interview, will be UR-50 marks, OBC-45 marks, SC/ST/PH-40 marks, out of the total marks of interview being 100.
(ii) In cases where selection is made by Recruitment Test (RT) followed by interview, the candidate will have to achieve minimum level of suitability in their respective category at both stages i.e. 'Recruitment Test' as well as 'Interview'. The minimum level of suitability in case of RT shall be decided by the Commission on case to case basis.

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 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 five years subject to the condition that on the closing date for receipt of applications the continuous service rendered in the

Armed Forces by an Ex-Serviceman is not less than six months after attestation. 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 five 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 letter head to the effect that he/she is a regularly appointed Central Government Servant and not on casual/adhoc/daily wages/hourly paid/contract basis employee.

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

(d) Age relaxation 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 31.12.2015.

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

Age relaxation of 10 years is allowed (total 15 years for SCs/STs and 13 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.(A) HOW TO APPLY:

i) 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.

ii) If the applicant is claiming any experience, then he/she has to upload his/her experience certificate, preferably in prescribed format, in a single pdf file in such a way that the size file does not exceed 2 MB and is legible when a printout taken. For that the applicant may scan the experience certificate in 200 dpi grey scale. Documents like Pay Slip, Resume, Appointment Letter, Relieving Letter, Un-signed Experience Certificate etc. must not be uploaded in the Document Upload Module.

iii) **IMPORTANT** : CANDIDATES ARE ADVISED TO FILL THEIR CORRECT AND ACTIVE E-MAIL ADDRESSES IN THE ONLINE APPLICATION AS ALL

CORRESPONDENCE WILL BE MADE BY THE COMMISSION THROUGH E-MAIL ONLY. INTERVIEW SCHEDULE AND REQUIREMENTS WITH REGARD TO COPIES OF CERTIFICATES TO BE SUBMITTED IN RESPECT OF CLAIMS MADE IN THE ONLINE APPLICATION WILL BE E-MAILED IN DUE COURSE TO THE CANDIDATES IN THEIR REGISTERED E-MAIL ID AND WILL ALSO BE POSTED ON THE WEBSITE OF THE COMMISSION.

iv) 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.

v) After submitting the Online Recruitment Application (ORA), the candidates are required to take out a print out of the finally submitted Online Recruitment Application.

vi) Candidates are not required to submit to the Commission either by post or by hand the printouts of their online applications or any other document. They will be required to bring along with them the printouts of their online applications and the documents mentioned in para 7 below if called for interview.

vii) 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".

viii) The candidates are advised to submit the Online Recruitment Application well in advance without waiting for the closing date.

6 (B) Candidates shortlisted for interview on the basis of the information provided in the online applications submitted by them will be required to send self attested copies of documents/relevant certificates in support of the claims made in the application as and when demanded by the Commission.

“WARNING”:

CANDIDATES WILL BE SHORT-LISTED FOR INTERVIEW ON THE BASIS OF THE INFORMATION PROVIDED BY THEM IN THEIR ONLINE APPLICATIONS, THEY MUST ENSURE THAT SUCH INFORMATION IS TRUE. IF AT ANY SUBSEQUENT STAGE OR AT THE TIME OF INTERVIEW ANY INFORMATION GIVEN BY THEM OR ANY CLAIM MADE BY THEM IN THEIR ONLINE APPLICATIONS IS FOUND TO BE FALSE, THEIR CANDIDATURE WILL BE LIABLE TO BE REJECTED AND THEY MAY ALSO BE DEBARRED EITHER PERMANENTLY OR FOR A SPECIFIED PERIOD BY THE :

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

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

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

- 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.
- d) 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.
- e) 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.
- f) 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.
- g) 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.

h) 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.

i) 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.

iii) 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.

j) 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.

k) Certificate(s) in respect of claim regarding Professional Registration, Language, Publications, NET, GATE, Conference, Internship.

l) Documentary support for any other claim(s) made.

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

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

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

8. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT:

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

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

- 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
- k) bringing mobile phone/Communication device in the examination Hall/Interview room.
- l) 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:
 - i) 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
 - 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.

i) The Commission may grant higher initial pay to candidates adjudged meritorious in the interview.

j) Canvassing in any form will disqualify a candidate.

IMPORTANT

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

a) Government strives to have work force which reflects gender balance and women candidates are encouraged to apply.

b) In case of any guidance/information/clarification regarding their applications, candidature etc. candidates can contact UPSC's Facilitation Counter near gate 'C' of its campus in person or over Telephone No. 011-23385271/011-23381125/011-23098543 on working days between 10.00 hrs and 17.00 hrs.

PRESCRIBED PROFORMAE

Proforma-I

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

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

@ The Constitution (Scheduled Castes) Order, 1950

@ The Constitution (Scheduled Tribes) Order, 1950

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

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

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

@ The Constitution (Jammu and Kashmir) Scheduled Castes Order, 1956

- @ The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976
- @ The Constitution (Dadar and Nagar Haveli) Scheduled Castes Order, 1962
- @ The Constitution (Dadar and Nagar Haveli) Scheduled Tribes Order, 1962
- @ The Constitution (Pondicherry) Scheduled Castes Order, 1964
- @ The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967
- @ The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968
- @ The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968
- @ The Constitution (Nagaland) Scheduled Tribes Order, 1970
- @ The Constitution (Sikkim) Scheduled Castes Order, 1978
- @ The Constitution (Sikkim) Scheduled Tribes Order, 1978
- @ The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989
- @ The Constitution (SC) Order (Amendment) Act, 1990
- @ The Constitution (ST) Order (Amendment) Act, 1991
- @ The Constitution (ST) Order (Second Amendment) Act, 1991
- @ The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act 2002
- @ The Constitution (Scheduled Castes) Order (Amendment) Act, 2002
- @ The Constitution (Scheduled Castes and Scheduled Tribes) Orders (Amendment) Act, 2002
- @ The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002

% 2. Applicable in the case of Scheduled Castes/Scheduled Tribes persons who have migrated from one State/Union Territory Administration to another.

This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes certificate issued to Shri/Shrimati* Father/Mother of Shri/Shrimati/Kumari of village/town* in District/Division* of the State/Union Territory* who belongs to the Caste/Tribe* which is recognised as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* of

..... issued by the dated
.....

% 3. Shri/Shrimati/Kumari*..... and/or* his/her* family
ordinarily resides in village/town*..... of.....
District/Division* of the State/Union Territory* of.....

Signature.....

**Designation.....

(With Seal of Office)

State/Union Territory*

Place:

Date:

*Please delete the words which are not applicable.

@Please quote specific Presidential Order.

% Delete the paragraph which is not applicable.

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

**List of authorities empowered to issue Scheduled Caste/Scheduled Tribe Certificate.

(i) District Magistrate/Additional District Magistrate/Collector/Deputy
Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary
Magistrate/† Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra
Assistant Commissioner.

†(not below of the rank of 1st Class Stipendiary Magistrate).

- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub Divisional Officer of the area where the candidate and/or his/her family normally resides.
- (v) Administrator/Secretary to Administrator/Development Officer(Lakshadweep)

Proforma-II

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

This is to certify that
Shri/Shrimati/Kumari*.....son/daughter* of
Shri..... of village/town*in District/Division* of
the State/Union Territory*.....belongs to 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 dated 25-5-1995.

@ Government of India, Ministry of Welfare Resolution No. 12011/96/94-BCC dated 9th March, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 60 dated 11th March, 1996.

@ Government of India, Ministry of Welfare Resolution No. 12011/44/96-BCC dated 6th December, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated 11th December, 1996.

@ Government of India, Ministry of Welfare Resolution No. 12011/99/94-BCC dated 11th December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 236 dated 12th December, 1997.

@ Government of India, Ministry of Welfare Resolution No. 12011/13/97-BCC dated 3rd December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 239 dated 17th December, 1997.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/68/98-BCC dated the 27th October, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 241 dated the 27th October, 1999.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/88/98-BCC dated 6th December, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 270 dated 6th December, 1999.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/36/99-BCC dated 4th April, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 71 dated 4th April, 2000.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/44/99-BCC dated the 21st September, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated the 21st September, 2000.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12015/9/2000-BCC dated 6th September, 2001 published in the Gazette of India Extraordinary Part-I, Section-1, No. 246 dated 6th September, 2001.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/1/2001-BCC dated 19th June, 2003 published in the Gazette of India Extraordinary Part-I, Section, 1 No. 151 dated 20th June, 2003.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/4/2002-BCC dated 13th January, 2004 published in the Gazette of India Extraordinary, Part-I Section-1, No. 9 dated 13th January, 2004.

@ Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/14/2004-BCC dated 12th March, 2007 published in the Gazette of India Extraordinary, Part-I, Section-1, No. 67 dated 12th March, 2007.

Shri/Shrimati/Kumari*.....and/or* his/her* family ordinarily resides in village/town*..... of..... District/Division* of the State/ Union Territory* of.....

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

O.M. No. 36033/3/2004-Estt. (Res.) dated 9th March, 2004 and O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008.

Signature.....

**Designation.....

(With seal of Office)

State/Union Territory

Place.....

Date.....

*Please delete the words which are not applicable.

@ Strike out whichever is not applicable.

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

**List of authorities empowered to issue OBC Certificate

(i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/† Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner.

†(not below of the rank of 1st Class Stipendiary Magistrate).

(ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.

(iii) Revenue Officers not below the rank of Tehsildar.

(iv) Sub Divisional Officer of the area where the candidate and/or his/her family normally resides.

(v) Administrator/Secretary to Administrator/Development Officer(Lakshadweep)

Note 1: Candidates claiming to belong to OBCs should note that the name of their Caste (including its spellings) as indicated in their certificates, should be exactly the same as

published in the lists notified by the Central Government from time to time. A certificate containing any variation in the Caste name will not be accepted.

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

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

Proforma-III

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

I Son/daughter of Shri.....resident of village/town/city.....district.....state.....hereby declare that I belong to the.....community which is recognized as a backward class by the Government of India for the purpose of reservation in services as per orders contained in Department of Personnel and Training Office Memorandum No 36102/22/93-Estt. (SCT) dated 8-9-1993. It is also declared that as on closing date, I do not belong to persons/sections/sections (Creamy Layer) mentioned in column 3 of the Schedule to the above referred Office Memorandum dated 8-9-1993, O.M. No. 36033/3/2004-Estt. (Res.) dated 9th March, 2004 and O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008.

Signature:.....

Full Name:.....

Address:.....

Proforma-IV

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

A. Form of Certificate applicable for Released/Retired Personnel

It is certified that No..... Rank.....
Name.....whose date of birth is..... has rendered service
from..... to..... in Army/Navy/Air Force.

2. He has been released from military services:

% a) on completion of assignment otherwise than

- (i) by way of dismissal, or
- (ii) by way of discharge on account of misconduct or inefficiency, or
- (iii) on his own request, but without earning his pension, or
- (iv) he has not been transferred to the reserve pending such release

%b) on account of physical disability attributable to Military Service.

%c) on invalidment after putting in at least five years of Military service

3. He is covered under the definition of Ex-Serviceman (Re-employment in Central Civil Services and Posts) Rules, 1979 as amended from time to time

Place:

Date:

Signature, Name and Designation of the
Competent Authority**

SEAL

% Delete the paragraph which is not applicable.

B. Form of Certificate for Serving Personnel

(Applicable for serving personnel who are due to be released within one year)

It is certified that No.Rank.....Name..... is serving in the
Army/Navy/Air Force from.....

2. He is due for release retirement on completion of his specific period of assignment
on.....

3. No disciplinary case is pending against him.

Place:

Date:

Signature, Name and Designation of the
Competent Authority**

SEAL

Candidate (Serving Personnel) furnishing certificate B as above will have to give the following undertaking:

Undertaking to be given by serving Armed Force personnel who are due to be released within one year

I understand that if selected on the basis of the recruitment/Examination to which this application relates, my appointment will be subject to my producing documentary evidence to the satisfaction of the appointing authority that I have been duly released/retired/discharged from the Armed Forces and that I am entitled to the benefits admissible to Ex-Servicemen in terms of the Ex-Servicemen (Re-employment in Central Civil Service and Posts) Rules, 1979, as amended from time to time.

Place:

Date:

Signature and Name of Candidate

C. Form of Certificate applicable for Serving ECOs/SSCOs who have already completed their initial assignment and are on extended assignment

It is certified that No..... Rank.....
Name..... whose date of birth is.....is serving in the
Army/Navy/Air Force from.....

2. He has already completed his initial assignment of five years on.....and is on extended assignment till.....

3. There is no objection to his applying for civil employment and he will be released on three months notice on selection from the date of receipt of offer of appointment.

Place:

Date:

Signature, Name and Designation of the

Competent Authority**

SEAL

**Authorities who are competent to issue certificate to Armed Forces Personnel for availing Age concessions are as follows:

(a) In case of Commissioned Officers including ECOs/SSCOs.

Army - Military Secretary Branch, Army Hqrs., New Delhi

Navy - Directorate of Personnel, Naval Hqrs., New Delhi

Air Force - Directorate of Personnel Officers, Air Hqrs., New Delhi

(b) In case of JCOs/ORs and equivalent of the Navy and Air Force.

Army - By various Regimental Record Offices

Navy - BABS, Mumbai

Air Force - Air Force Records, New Delhi

Proforma-V

Form-II

Disability Certificate

(In cases of amputation or complete permanent paralysis of limbs
and in cases of blindness)

(See rule 4)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE
CERTIFICATE)

Recent PP size Attested

Photograph (Showing face

only) of the person

with disability

Certificate No.

Date:

This is to certify that I have carefully examined Shri/Smt/Kum.....

son/wife/ daughter of Shri..... Date of Birth

(DD/ MM/ YY)

Age years, male/female

Registration No. permanent resident of House No.
Ward/Village/Street Post Office District
..... State

whose photograph is affixed above, and am satisfied that:

(A) he/she is a case of :

= locomotor disability

= blindness

(Please tick as applicable)

(B) the diagnosis in his/her case is.....

(A) He/ She has% (in figure)..... percent (in words)
permanent physical impairment/blindness in relation to his/her (part of
body) as per guidelines (to be specified).

2. The applicant has submitted the following document as proof of residence;-

Nature of Document Date of Issue Details of authority
issuing certificate

(Signature and Seal of Authorised Signatory of
notified Medical Authority)

Signature/Thumb
impression of the
person in whose
favour disability
certificate is issued.

Form-III

Disability Certificate

(In case of multiple disabilities)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE
CERTIFICATE)

(See rule 4)

Recent PP size Attested

Photograph (Showing face

only) of the person

with disability

Certificate No.

Date:

This is to certify that we have carefully examined Shri/
Smt/Kum. /son/wife/daughter of Shri Date of
Birth..... Ageyears, male/female.....

(DD) (MM) (YY)

Registration No..... permanent resident of House No.....

Ward/Village/Street..... Post Office

District.....State whose photograph is affixed above, and
are satisfied that:

(A) He/she is a Case of Multiple Disability. His/her extent of permanent physical
impairment/disability has been evaluated as per guidelines (to be specified) for the
disabilities ticked below, and shown against the relevant disability in the table below:

S. No.	Disability of Body disability (in %)	Affected Part	Diagnosis	Permanent physical impairment/ mental
1	Locomotor disability @			
2	Low vision #			
3	Blindness	Both Eyes		

- 4 Hearing impairment £
- 5 Mental retardation X
- 6 Mental-illness X

(B) In the light of the above, his /her over all permanent physical impairment as per guidelines (to be specified), is as follows:-

In figures:-percent

In words:-percent

2. This condition is progressive/ non-progressive/ likely to improve/ not likely to improve.

3. Reassessment of disability is :

(i) not necessary,

Or

(ii) is recommended/ after years..... months, and therefore this certificate shall be valid till

(DD) (MM) (YY)

@ e.g. Left/Right/both arms/legs

Single eye/both eyes

£ e.g. Left/Right/both ears

4. The applicant has submitted the following document as proof of residence:-

Nature of Document	Date of Issue	Details of authority
		issuing certificate

5. Signature and seal of the Medical Authority,

Name and seal of Member Name and seal Name and seal of the

of Member Chairperson

Signature/Thumb

impression of the

person in whose

favour disability

certificate is issued.

Form-IV

Disability Certificate

(In cases other than those mentioned in Forms II and III)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE
CERTIFICATE)

(See rule 4)

Recent PP size Attested

Photograph (Showing face

only) of the person

with disability

Certificate No.

Date:

This is to certify that I have carefully examined Shri/Smt./Kum

son/wife/daughter of Shri Date of Birth.....

(DD) (MM) (YY)

Age years, male/female.....

Registration No. permanent resident of House No..... Ward/Village/Street

..... Post Office District..... State

whose photograph is affixed above, and am satisfied that he/she is a case of
..... disability. His/her extent of percentage physical impairment/disability has
been evaluated as per guidelines (to be specified) and is shown against the relevant
disability in the table below:-

No.	Disability of Body disability (in %)	Affected Part	Diagnosis	Permanent physical impairment/ mental
1	Locomotor disability @			
2	Low vision #			
3	Blindness	Both Eyes		
4	Hearing impairment £			
5	Mental retardation		X	
6	Mental-illness		X	

(Please strike out the disabilities which are not applicable.)

2. The above condition is progressive/ non-progressive/ likely to improve/not likely to improve.

3. Reassessment of disability is :

(i) not necessary

Or

(ii) is recommended/ after years months, and therefore this certificate shall be valid till

(DD) (MM) (YY)

@ e.g. Left/Right/both arms/legs

e.g. Single eye/both eyes

£ e.g. Left/Right/both ears

4. The applicant has submitted the following document as proof of residence:-

Nature of Document	Date of Issue	Details of authority issuing certificate

(Authorised Signatory of notified Medical Authority)

(Name and Seal)

Countersigned

(Countersignature and seal of the CMO/Medical Superintendent/Head of Government Hospital, in case the certificate is issued by a medical authority who is not a government servant (with seal))

Signature/Thumb

impression of the

person in whose

favour disability

certificate is issued.

Note: In case this certificate is issued by a medical authority who is not a government servant, it shall be valid only if countersigned by the Chief Medical Officer of the District.

Note: The principal rules were published in the Gazette of India vide notification number S.O. 908 (E), dated the 31st December, 1996.

Proforma-VI

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

(Letter Head of the Institution/Issuing Authority)

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

Certified that:

*(a) Shri/Shrimati/Kum. holds substantively a permanent post ofin the Office/Department ofwith effect from

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

Signature.....

Name.....

Designation

.....
Ministry/Office.....

Address.....

Office SEAL.....

Place:

Date:

Proforma-VII

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

FORM-I

Experience Certificate

Letter Head of the Institution/Issuing Authority

Telephone No.....

Fax

No.....

Name of Organization

Address of the Organization

Dated.....

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

Name of post held	From dd/mm/yy	To dd/mm/yy	Total period dd/mm/yy	Nature of Appointment- Permanent, Regular, Temporary, Part-time, Contract, Guest, Honorary etc.	Department/ Specially/Field experience of
(1)	(2)	(3)	(4)	(5)	(6)

Monthly remuneration	Duties performed/experience gained in brief in	Place of	Nature of work: a) Managerial	Remarks, if any

(total)	each post (please give details, if need be, in attached sheet) (in case of Medical posts, please mention field of specialization)	posting	(Lower/Middle/Senior*) b) Supervisory c) Operative d) If none of the above, please indicate nature of work (*Strike off whichever is not applicable)	
(7)	(8)	(9)	(10)	(11)

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

Signature

Name of competent authority

Stamp of competent authority

FORM-II

Experience Certificate

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

Letter Head of the Institution/Issuing Authority

Telephone

No.....

Fax No.....

Name of Organization

Address of the Organization

Dated:

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

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

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

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

Signature

Name of competent authority

Stamp of competent authority

FORM-III

Experience Certificate

(For experience at Bar for Advocates)

Letter Head of the Institution/Issuing Authority

Telephone No.....

Fax No.....

Name of Organization

Address of the Organization

Dated:

This is to certify that Shri/Ms..... (Registration No.....) S/o D/o W/o Shri.....has been practicing /practiced as an Advocate dealing with criminal/civil cases from.....to.....in the CAT/Session/Court/High Court/Supreme Court at.....

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

Signature

Name of competent authority

Stamp of competent authority

UNION PUBLIC SERVICE COMMISSION

CORRIGENDUM

(Ref. No. F.1/214(25)/2014-R.IV). Recruitment to twenty-three (23) posts of Senior Administrative Officers Grade-II in Defence Research and Development Organisation (DRDO), Ministry of Defence advertised vide UPSC Vacancy No. 14122105427, Advt. No. 21/2014, Item No. 05 published in the leading Newspapers/Employment News on 27th December, 2014. Of the twenty-three posts advertised, two posts were reserved for ST candidates, three for SC, six for OBC and the remaining twelve posts were Unreserved.

It is notified for general information that the total number of posts advertised has now been reduced from twenty-three (23) to twenty-two (22). The reservation position for the above mentioned posts may be read as SC-02, ST-02, OBC-06 & UR-12. All other terms and conditions remain unchanged.