

भाभा परमाणु अनुसंधान केंद्र
BHABHA ATOMIC RESEARCH CENTRE

Government of India
BHABHA ATOMIC RESEARCH CENTRE
Personnel Division

ADVERTISEMENT NO. 3/2015 (R-I)

“Government strives to have a workforce which reflects gender balance and women candidates are encouraged to apply.”

ONLINE applications are invited from eligible candidates for the following posts in Bhabha Atomic Research Centre (BARC)

SPECIAL RECRUITMENT DRIVE FOR PERSONS WITH DISABILITY (PWD)

Post No.	Name of the Post	No. of posts	Eligible PWD Category	Educational / Technical Qualification
PWD/01	Technical Officer/D (Architect)	01	*OH (OL & OA)	5 years Bachelor degree in Architecture (B-Arch) discipline with $\geq 60\%$ marks or equivalent CGPA from a recognized University and must be registered with Council of Architecture with valid registration number. and 4 years experience (after B Arch) in the field of Architectural design and detailing and shall be experienced in the design of research laboratories / industrial building / residential / township master plan / auditorium / lecture hall / guest house / hostel building etc. and other infrastructural services building. Knowledge of Auto CAD-2012 and special skill in 3D Max/Sketch up will be an added advantage.
PWD/02	Scientific Assistant/B (Computer Science)	01	**HH - (PD)	B.Sc. (Computer science) with Minimum 60% marks.
PWD/03	Scientific Assistant/B (Electronics)	03	*OH (OL & OA) – 2 posts **HH (PD) – 1 post	Diploma in Electronics Engg. (3 years after SSC or 02 years after HSC/B.Sc.) with minimum 60% marks.

*OH-Orthopedically Handicapped: OL- one leg affected, OA- one arm affected
**HH – Hearing Impaired: PD- Partially Deaf.

Note: Physical deformity should not be less than 40 percentage. “Hearing Impairment” means loss of 60 decibels or more in the better ear in the conversational range of frequencies.

PWD/01 is reserved for “OH(OL & OA)” candidates. However, “HH(PD)” candidates may also apply and their candidature will be considered at the discretion of this Research Centre in the absence of any suitable Orthopedically handicapped candidate. Other category of persons with disability need not apply.

PWD/02 is reserved for “HH (PD)” candidates. However, “OH (OL&OA)” candidates may also apply and their candidature will be considered at the discretion of this Research Centre in the absence of any suitable Partially Deaf candidate. Other category of persons with disability need not apply.

The Degree or Diploma should be from a recognized University/Board of Technical Education of Central or State Government

Application will be accepted On-Line ONLY. Facility for On-line application will be available from **10/10/2015 to 03/11/2015.**

For detailed information and online submission of application, please visit the website www.barcrecruit.gov.in

GENERAL CONDITIONS

1. AGE LIMIT : 18 years minimum as on 03/11/2015.

1.1 Age Relaxation

Post No.	Max. Age			
	SC	ST	OBC	UR
PWD/01	55	55	53	50
PWD/02	45	45	43	40
PWD/03	45	45	43	40

FURTHER RELAXATION IN UPPER AGE LIMIT (if applicable) WILL BE ADMISSIBLE AS PER THE EXTANT GOVT. ORDERS.

NOTE: ONLY DATE OF BIRTH INDICATED IN SCHOOL LEAVING CERTIFICATE OR EQUIVALENT CERTIFICATE WILL BE ACCEPTED. NO SUBSEQUENT REQUEST FOR CHANGE SHALL BE GRANTED.

The crucial date for determining the age limit shall be the closing date (03/11/2015) for the receipt of the applications from candidates in India.

2. SELECTION PROCEDURE: Selection will be on the basis of performance in the interview.

3. EMOLUMENTS :

POST NO.	NAME OF THE POSTS	CORRESPONDING PAY BAND	CORRESPONDING GRADE PAY	CORRESPONDING PAY IN PAY BAND	TOTAL EMOLUMENTS PER MONTH (APPROX)*
PWD/01	Technical Officer/D (ARCHITECT)	₹15600-39100	₹6600	₹ 18750	₹68417/-
PWD/02	Scientific Assistant/B (COMPUTER SCIENCE)	₹ 9300-34800	₹ 4200	₹ 9300	₹ 36213/-
PWD/03	Scientific Assistant/B (ELECTRONICS)	₹ 9300-34800	₹ 4200	₹ 9300	₹ 36213/-

*Total emoluments is applicable for Class 'X' city as on 01.01.2015. Allowances are as admissible under Central Government rules.

4. ADDITIONAL BENEFITS :

In addition to the normal Pay and Allowances as admissible under Rules, the employees of the Department of Atomic Energy are entitled for

- ☞ Exciting working environment.
- ☞ Promotions to Scientific Assistant/ Technicians higher grades are covered under the Merit Promotion Scheme of DAE.
- ☞ Healthcare for self and family members.
- ☞ Attractive Performance Related Incentives.
- ☞ Attractive Professional Update Allowance.
- ☞ Selected candidates, on their appointment, will be governed by the New Contributory Pension Scheme.

5. GENERAL CONDITIONS :

- a. In case, the response is more, this Research Centre reserves the right to restrict the number of candidates to be called for interview by conducting screening test of the eligible candidates. The decision of the Research Centre will be final and binding.
 - b. The candidates will be given choice to answer the questions in screening test/interview in Hindi or English.
 - c. The vacancies shown above are provisional and subject to variation. The filling up of vacancies indicated in the advertisement is also subject to the approval of Competent Authority and may not be filled up if decided otherwise in terms of the orders issued from Government from time to time.
 - d. The nature of duties to be performed by the above categories involves working in round o'clock shift duties, in operational plants and areas.
 - e. The eligibility criteria including the period of experience as prescribed in the advertisement will be determined with reference to the last date of receipt of applications (as applicable).
 - f. The candidates called for interview from outstation for the post PWD/01 and SC/ST outstation candidates called for interview for the post PWD/02 and PWD/03 will be paid to and fro travelling allowance of second-class Railway fare by the shortest route (subject to production of tickets) as per rules. However, Travelling Allowance is not admissible to those SC/ST candidates (applicable for the post PWD/02 and PWD/03) and candidates for the post PWD/01 who are already in Central/State Government services, Central/State Government Corporation, Public Undertakings, Local Government Institutions and Panchayats and the concession availed from Railways, if any, for undertaking journey for attending interview.
 - g. Candidates may ensure that they fill in the correct information. Candidates who furnish false information will be disqualified for interview. BARC further reserves the right to reject the candidature of any applicant at any stage.
 - h. BARC reserves the right to fill up the post or even to cancel/ restrict/ modify / alter the whole process of recruitment without issuing any further notice or assigning any reason thereof.
 - i. The facility of online application will be opened from **10.10.2015** to **03.11.2015**. Candidates are advised to read instructions given on home page of our website by clicking the option "**How to apply**".
 - j. The candidates selected against this advertisement may please note that posting will be at the discretion of the Competent Authority and subject to the availability of vacancy and are liable to serve in any part of India and in any constituent units of the Department of Atomic Energy.
 - k. *Candidates working under the Central/State Government, Public Sector Undertakings, Autonomous Bodies etc.,* after the submission of the Online application, should submit the hard copy of the application routed through proper channel to Deputy Establishment Officer, Recruitment –I, Central Complex, BARC, Trombay, Mumbai -400 085. They are also required to submit "NO OBJECTION CERTIFICATE" at the time of screening test / interview, failing which, they will not be allowed to appear for the screening test/ interview.
 - l. Candidates are advised to submit the ONLINE application well in advance without waiting for the Closing date.
- ☞ Only one application should be submitted for one post. If the candidate desires to apply for more than one post, separate application should be submitted for each post.
- ☞ Candidates who have not acquired/will not acquire the Educational qualification as on the closing date of receipt of application (**03/11/2015**) will not be eligible and need not apply.
- ☞ In case Universities award letter grades/CGPA/OGPA the same will have to be indicated as equivalent percentage of marks as per the norms adopted by that University. In the absence of the same the candidature will not be considered for interview.

NOTE: *The candidates are required to produce printout of online application, admit card (to be downloaded from the website) & original certificates along with the attested copies (self attested) of certificates mentioned below (Point No. 6) ONLY at the time of Screening test/Interview. Candidates who report for the interview without any of the supporting documents will not be allowed to appear before the interview committee.*

6. COPIES OF CERTIFICATES:

Candidates should submit along with their application, self attested SINGLE COPY of the certificates in support of :

- a. Educational qualification, experience (as applicable) and technical qualifications (supported by appropriate mark sheets indicating the subjects offered at the examinations).
- b. Date of birth/Proof of age.
- c. SC/ST candidate's caste certificate should be issued by authorized authority in the prescribed format and the caste/community should have been included in the Presidential orders in relation to the concerned state. (Wherever applicable). *(as per the format given in *Annexure-1*).*
- d. OBC candidate's caste certificate should be issued by authorized authority in the prescribed format with non-creamy layer certificate and the caste/community should have been included in the Central lists of Other Backward Caste. The crucial date for determining the OBC non-creamy layer certificate will be the closing date of on-line application (03/11/2015). The OBC candidates should also enclose self declaration of non-creamy layer status in the *format as given in *Annexure-2**.
- e. Candidates should produce the Disability Certificate from the appropriate authority regarding their physical disability as per the format given in the website www.barcrecruit.gov.in (Home Page–Job Application–Downloaded Forms–Disability Certificate)
- f. OBC for the purpose of AGE RELAXATION AND RESERVATION will mean “persons of OBC categories not belonging to the Creamy Layer” as defined in Government of India, Department of Personnel & Training OM No.36012/22/93-Estt.(SCT) dated 08.09.93, modified vide Government of India, Department of Personnel & Training OM No.36033/3/2004-Estt.(Res) dated 09.03.2004 and 14.10.2008, and latest modification vide Government of India, Department of Personnel & Training OM No.360331/1/2013-Estt.(Res) dated 27.05.2013 *(as per the format given in Annexure-3*)*.
- g. Any other relevant certificates (as applicable)

*** Annexures are available in the menu ‘Download Forms’ under ‘Job Application’ menu in www.barcrecruit.gov.in**

7. IMPORTANT REQUIREMENT FOR PHYSICAL DISABILITY CERTIFICATE:

- a. According to the persons with disabilities (Equal Opportunities, Protection of Rights and Full Participation) Rules, 1996 notified on 31/12/1996 by the Central Government in exercise of the powers conferred by sub-section (1) and (2) of Section 73 of the Persons with Disabilities ((Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996), a disability certificate shall be issued by a Medical Board duly constituted by the Central or a State Government. The Central/State Government may constitute a Medical Board consisting of at least three members, out of which, at least, one member shall be a Specialist from the relevant field.
- b. The certificate would be valid for a period of 5 years for those whose disability is temporary. The Medical Board shall indicate the period of validity of the certificate where there are chances of variation in the degree of disability. For those who acquired permanent disability, the validity can be shown as Permanent. On representation by the applicant, the Medical Board may review its decision having regard to all the facts and circumstances of the case and pass such orders in the matter as it thinks fit.
- c. Those SC/ST/OBC persons with disabilities selected on their own merit without relaxed standards along with other candidates will be considered against unreserved vacancies provided the post is identified for persons with disability of relevant category (as applicable).

8. NATURE OF DUTIES		
POST NO.	NAME OF THE POST	NATURE OF DUTIES
PWD/01	Technical Officer/D (ARCHITECT)	To prepare architectural design/drawings/specification/detailing etc. in computer using Auto CAD and other architectural software.
PWD/02	SA/B (COMPUTER SCIENCE)	Computer Operation, Networking, Software development, Website maintenance, Database Maintenance, software maintenance and Generation of MIS reports; Assistance in the conduct of experiments in Nuclear Physics and Electronics Laboratories, Project monitoring activities and preparation of progress reports using MS Office software packages.
PWD/03	SA/B (ELECTRONICS)	Assembling/ Testing/ Calibration/ Maintenance and service support of variety of Electronic Instruments/circuits, PCBs and miniature electronic components ; design/development and operation of industrial electronic systems like PLC,PCB and calibration of instruments.
<u>WARNING:</u> Applications which are not in conformity with the requirements will be rejected. Mere fulfilling of requirements as laid down in the advertisement does not qualify a candidate for an interview. No correspondence will be entertained with candidates not selected for interview/appointment.		
RECORD OF THE NON-SELECTED CANDIDATES SHALL NOT BE PRESERVED BEYOND 6 MONTHS FROM THE DATE OF PUBLICATION OF SELECT LIST.		
CANVASSING IN ANY FORM SHALL BE A DISQUALIFICATION		

CHECK LIST FOR THE CANDIDATES
(to be attached to the application and submitted at the time of interview)
Put X in the boxes applicable

- An attested copy of each of the following certificate/mark sheet is attached :
- a. Printout of online application :
 - b. Printout of admit card :
 - c. Date of Birth / Proof of age :
 - d. Caste Certificate (SC/ST/OBC-*if applicable*) :
 - e. Educational & professional qualifications (Mark list/Board/Diploma/Degree Certificates) :
 - f. Experience certificate, *if any* :
 - g. Disability Certificate :
 - h. Any other relevant certificate :
 - Check list attached :

Signature of the candidate
