ADVERTISEMENT NO. 23/2016 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. 16122301124) Thirteen Specialist Grade-III, Assistant Professor (Endocrinology), Ministry of Health & Family Welfare (SC-02, ST-01, OBC-04, UR-06). 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 Muscular weakness and limited physical endurance (MW). The posts are permanent. **Pay Scale**: Rs. 15,600- 39,100 (PB – 3) + Grade Pay of Rs. 6,600/- (T.E. Rs. 49,950/-Approx.) + N.P.A. as admissible. Central Health Services, Group 'A' Teaching Specialist Sub-cadre. Age: 40 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) A recognized MBBS degree qualification included in the First Schedule or Schedule or Part II of the Third Schedule (other than licentiate qualifications) to the Indian Medical Council Act, 1956 (102 of 1956). Holders of educational qualifications included in Part II of the Third Schedule should also fulfill the conditions specified in sub-section(3) of section 13 of the Indian Medical Council Act, 1956(102 of 1956). (ii) Post Graduate degree in the concerned Specialty or Super-specialty i.e., Doctorate of Medicine (Endocrinology); or Doctor of Medicine (Medicine) or Doctor of Medicine (Paediatrics) with two years special training in Endocrinology. NOTE:-I: The candidates holding DNB qualifications need to get their qualification verified by NBE as to whether their DNB qualification is equivalent with MD/MS or DM/M.Ch as per the requirement of the Gazette notification No.MCI-12(2)/2010-Med. Misc. dated 11.6.2012 and submit a certificate in this regard from NBE. NOTE:-II: Any Post Graduate Degree or Diploma awarded by any Indian Universities, included in or excluded from, the Schedules to Indian Medical Council Act, 1956 (102 of 1956), consequent to recognition granted or withdrawn by Govt of India as per provisions of the said Act shall be deemed to have been included or excluded accordingly from the Schedule-VI. NOTE:-III: The Post Graduate Medical Qualifications awarded by Indian Universities, must have been included in the Schedules to Indian Medical Council Act, 1956(102 of 1956) for the purpose of Schedule VI. NOTE:-IV In the case of holders of Doctorate of Medicine (DM) or Magister Chirurgiae (M. Ch.) qualification of five years duration, the period of Senior Post Graduate residency rendered in the last part of the said of Doctorate of Medicine (DM) or Magister Chirurgiae (M. Ch.) shall be counted towards requirement of teaching experience. (B) EXPERIENCE: At least three years' Teaching experience as

Sr. Resident or Tutor or Demonstrator or Registrar in the concerned Specialty or Superspecialty in a recognized teaching institution after obtaining the first post graduate degree. NOTE:-Teaching experience as Senior Resident or Tutor or Registrar or Demonstrator in Department of Endocrinology after MD (Medicine)/MD (Paediatrics) shall be considered as special training in Endocrinology. Therefore, the candidates having MD (Medicine)/ MD (Paediatrics) only must have minimum two years experience in the Department of Endocrinology and remaining one year in the Department of Medicine or Paediatrics to become eligible for the post. Teaching experience in any other post like the post of General Duty Medical Officer or Medical Officer shall not be considered for eligibility purpose for recruitment to teaching posts. **DUTIES**: (i) To impart theoretical and practical instructions to under-graduate/post-graduate medical students; (ii) To conduct and guide research work in the speciality; (iii) To render patient care in the speciality; (iv) Any other duties that may be assigned by the authorities from time to time. HQ: Anywhere in India. NOTE: (i) Private practice of any kind whatsoever shall not be allowed including any consultation and laboratory practice. (ii) The candidate selected will, if so required shall be liable to serve in any Defence service or post connected with the Defence of India, for a period not less than four years including the period spent in training, if any: Provided that such officer shall not (a) be required to serve as aforesaid after the expiry of ten years from the date of appointment or from the date of joining the service, (b) Ordinarily be required to serve as aforesaid after attaining the age of 45 years.

(Vacancy No. 16122302124) Fifteen Specialist Grade-III, Assistant Professor (Microbiology), Ministry of Health & Family Welfare (SC-01, ST-01, OBC-07, UR-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 Muscular weakness and limited physical endurance (MW). The posts are permanent. Pay Scale: Rs. 15,600- 39,100 (PB - 3) + Grade Pay of Rs. 6,600/- (T.E. Rs. 49,950/- Approx.) + N.P.A. as admissible. Central Health Services, Group 'A' Teaching Specialist Sub-Age: 40 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: (i) A cadre. recognized MBBS degree qualification included in the First Schedule or Schedule or Part II of the Third Schedule (other than licentiate qualifications) to the Indian Medical Council Act, 1956 (102 of 1956). Holders of educational qualifications included in Part II of the Third Schedule should also fulfill the conditions specified in sub-section(3) of section 13 of the Indian Medical Council Act, 1956(102 of 1956). (ii) Post Graduate degree in the concerned Specialty or Super-specialty mentioned in Section-A of Schedule VI i.e. Doctor of Medicine (Bacteriology); or Doctor of Medicine (Microbiology); or Bachelor of Medicine and Bachelor of Surgery with Master of Science (Medical Bacteriology)/Master of Science (Medical Microbiology); or Doctor of Philosophy (Med. Bacteriology); or Master of Science (Medical Bacteriology) with Doctor of Science (Medical Bacteriology); or Master of Science (Medical Microbiology) with Doctor of Philosophy (Medical Microbiology); or Master of Science (Medical Microbiology) with Doctor of Science (Medical Microbiology). NOTE:-I: The candidates

holding DNB qualifications need to get their qualification verified by NBE as to whether their DNB qualification is equivalent with MD/MS or DM/M.Ch as per the requirement of the Gazette notification No.MCI-12(2)/2010-Med. Misc. dated 11.6.2012 and submit a certificate in this regard from NBE. NOTE:-II: Any Post Graduate Degree or Diploma awarded by any Indian Universities, included in or excluded from, the Schedules to Indian Medical Council Act, 1956 (102 of 1956), consequent to recognition granted or withdrawn by Govt of India as per provisions of the said Act shall be deemed to have been included or excluded accordingly from the Schedule-VI. NOTE:-III: The Post Graduate Medical Qualifications awarded by Indian Universities, must have been included in the Schedules to Indian Medical Council Act, 1956(102 of 1956) for the purpose of Schedule VI. NOTE:-IV In the case of holders of Doctorate of Medicine (DM) or Magister Chirurgiae (M. Ch.) qualification of five years duration, the period of Senior Post Graduate residency rendered in the last part of the said of Doctorate of Medicine (DM) or Magister Chirurgiae (M. Ch.) shall be counted towards requirement of teaching experience. (B) Experience: At least three years' Teaching experience as Sr. Resident or Tutor or Demonstrator or Registrar in the concerned Specialty or Superspecialty in a recognized teaching institution after obtaining the first post graduate degree. NOTE: Teaching experience in any other post like the post of General Duty Medical Officer or Medical Officer shall not be considered for eligibility purpose for recruitment to teaching posts. DUTIES: (i) To impart theoretical and practical instructions to under-graduate/post-graduate medical students; (ii) To conduct and guide research work in the speciality; (iii) To render patient care in the speciality; (iv) Any other duties that may be assigned by the authorities from time to time. HQ: Anywhere in India. NOTE: (i) Private practice of any kind whatsoever shall not be allowed including any consultation and laboratory practice. (ii) The candidate selected will, if so required shall be liable to serve in any Defence service or post connected with the Defence of India, for a period not less than four years including the period spent in training, if any: Provided that such officer shall not (a) be required to serve as aforesaid after the expiry of ten years from the date of appointment or from the date of joining the service. (b) Ordinarily be required to serve as aforesaid after attaining the age of 45 years.

03. (Vacancy No. 16122303124) Eleven Specialist Grade-III, Assistant Professor (Urology), Ministry of Health & Family Welfare (SC-02, ST-01, OBC-02, UR-06). 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 Muscular weakness and limited physical endurance (MW). The posts are permanent. **Pay Scale**: Rs. 15,600- 39,100 (PB – 3) + Grade Pay of Rs. 6,600/- (T.E. Rs. 49,950/- Approx.) + N.P.A. as admissible. Central Health Services, Group 'A' Teaching Specialist Subcadre. **Age: 40 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) A recognized MBBS degree qualification included in the First Schedule or Second Schedule or Part II of the Third Schedule (other than licentiate qualifications) to the Indian Medical Council Act, 1956 (102 of 1956). Holders of educational qualifications included in Part II of the Third Schedule should also fulfill the conditions specified in sub-section(3) of section 13 of the Indian Medical Council Act, 1956(102 of 1956). (ii)

Post Graduate degree in the concerned Specialty or Super-specialty mentioned in Section-A of Schedule VI i.e. Magister Chirurguie (Urology). NOTE:-I: The candidates holding DNB qualifications need to get their qualification verified by NBE as to whether their DNB qualification is equivalent with MD/MS or DM/M.Ch as per the requirement of the Gazette notification No.MCI-12(2)/2010-Med. Misc. dated 11.6.2012 and submit a certificate in this regard from NBE. NOTE:-II: Any Post Graduate Degree or Diploma awarded by any Indian Universities, included in or excluded from, the Schedules to Indian Medical Council Act, 1956 (102 of 1956), consequent to recognition granted or withdrawn by Govt of India as per provisions of the said Act shall be deemed to have been included or excluded accordingly from the Schedule-VI. NOTE:-III: The Post Graduate Medical Qualifications awarded by Indian Universities, must have been included in the Schedules to Indian Medical Council Act, 1956(102 of 1956) for the purpose of Schedule VI. NOTE:-IV In the case of holders of Doctorate of Medicine (DM) or Magister Chirurgiae (M. Ch.) qualification of five years duration, the period of Senior Post Graduate residency rendered in the last part of the said of Doctorate of Medicine (DM) or Magister Chirurgiae (M. Ch.) shall be counted towards requirement of teaching experience. (B) Experience: At least three years' Teaching experience as Sr. Resident or Tutor or Demonstrator or Registrar in the concerned Specialty or Superspecialty in a recognized teaching institution after obtaining the first post graduate degree. NOTE: Teaching experience in any other post like the post of General Duty Medical Officer or Medical Officer shall not be considered for eligibility purpose for recruitment to teaching posts. DUTIES: (i) To impart theoretical and practical instructions to under-graduate/post-graduate medical students; (ii) To conduct and guide research work in the speciality; (iii) To render patient care in the speciality; (iv) Any other duties that may be assigned by the authorities from time to time. HQ: Anywhere in India. NOTE: (i) Private practice of any kind whatsoever shall not be allowed including any consultation and laboratory practice. (ii) The candidate selected will, if so required shall be liable to serve in any Defence service or post connected with the Defence of India, for a period not less than four years including the period spent in training, if any: Provided that such officer shall not (a) be required to serve as aforesaid after the expiry of ten years from the date of appointment or from the date of joining the service, (b) Ordinarily be required to serve as aforesaid after attaining the age of 45 years.

04. (Vacancy No. 16122304124) One Specialist Grade-III, Assistant Professor (Tuberculosis and Chest Diseases), Ministry of Health & Family Welfare (OBC-01). The post is suitable for Physically Challenged Persons with disability viz. Orthopedically Handicapped/Locomotor Disability/Cerebral Palsy with Both legs affected but not arms (BL) or One Leg affected (Right or Left) (OL) or Muscular weakness and limited physical endurance (MW). The post is permanent. **Pay Scale**: Rs. 15,600-39,100 (PB – 3) + Grade Pay of Rs. 6,600/- (T.E. Rs. 49,950/- Approx.) + N.P.A. as admissible. Central Health Services, Group 'A' Teaching Specialist Sub-cadre. **Age: 43* yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) A recognized MBBS degree qualification included in the First Schedule or Second Schedule or Part II of the Third Schedule (other than licentiate qualifications) to the Indian Medical Council Act, 1956 (102 of 1956). Holders of educational qualifications included in Part II of the

Third Schedule should also fulfill the conditions specified in sub-section(3) of section 13 of the Indian Medical Council Act, 1956(102 of 1956). (ii) Post Graduate degree in the concerned Specialty or Super-specialty mentioned in Section-A of Schedule VI i.e. Doctor of Medicine (Tuberculosis); or Doctor of Medicine (Tuberculosis and Respiratory Diseases); or Doctor of Medicine (Medicine) with Diploma in Tuberculosis Diseases; or Diploma in Tuberculosis and Chest Diseases; or Doctor of Medicine (Tuberculosis and Chest Diseases). NOTE:-I: The candidates holding DNB qualifications need to get their qualification verified by NBE as to whether their DNB qualification is equivalent with MD/MS or DM/M.Ch as per the requirement of the Gazette notification No.MCI-12(2)/2010-Med. Misc. dated 11.6.2012 and submit a certificate in this regard from NBE. NOTE:-II: Any Post Graduate Degree or Diploma awarded by any Indian Universities, included in or excluded from, the Schedules to Indian Medical Council Act, 1956 (102 of 1956), consequent to recognition granted or withdrawn by Govt of India as per provisions of the said Act shall be deemed to have been included or excluded accordingly from the Schedule-VI. NOTE:-III: The Post Graduate Medical Qualifications awarded by Indian Universities, must have been included in the Schedules to Indian Medical Council Act, 1956(102 of 1956) for the purpose of Schedule VI. NOTE:-IV In the case of holders of Doctorate of Medicine (DM) or Magister Chirurgiae (M. Ch.) qualification of five years duration, the period of Senior Post Graduate residency rendered in the last part of the said of Doctorate of Medicine (DM) or Magister Chirurgiae (M. Ch.) shall be counted towards requirement of teaching experience. (B) Experience: At least three years' Teaching experience as Sr. Resident or Tutor or Demonstrator or Registrar in the concerned Speciality or Super-speciality in a recognized teaching institution after obtaining the first post graduate degree. NOTE: Teaching experience in any other post like the post of General Duty Medical Officer or Medical Officer shall not be considered for eligibility purpose for recruitment to teaching posts. DUTIES: (i) To impart theoretical and practical instructions to undergraduate/post-graduate medical students; (ii) To conduct and guide research work in the speciality; (iii) To render patient care in the speciality; (iv) Any other duties that may be assigned by the authorities from time to time. HQ: Anywhere in India. NOTE: (i) Private practice of any kind whatsoever shall not be allowed including any consultation and laboratory practice. (ii) The candidate selected will, if so required shall be liable to serve in any Defence service or post connected with the Defence of India, for a period not less than four years including the period spent in training, if any: Provided that such officer shall not (a) be required to serve as aforesaid after the expiry of ten years from the date of appointment or from the date of joining the service. (b) Ordinarily be required to serve as aforesaid after attaining the age of 45 years.

05. (Vacancy No. 16122305624) Six Deputy Central Intelligence Officer / Technical (DCIO/Tech), Intelligence Bureau (I.B.), Ministry of Home Affaires (SC-01,ST-01, OBC-01, UR-03). The posts are permanent. Pay Scale: Rs. 15600-39100/-+ G.P Rs. 5400 (Plus admissible central Govt. allowances) (Under revision as per the recommendations of 7th CPC). General Central Service –Group 'A' Gazetted Non-Ministerial. Age: 35 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: Bachelor's Degree in Engineering ((B. E. or B. Tech) or B. Sc. (Engg)) awarded by a recognised University in the fields of Electronics or Electronics and Communication or

Electronics and Telecommunications or Computer Science or Computer Engineering or Computer Technology or Computer Science and Engineering or Information Technology or Software Engineering or Associate Membership of Institute of Engineers (AMIE) in Electronics and Communications Engineering or Graduate Ship awarded by Associate Membership of Institute of Electronics and Telecommunication Engineers (AMIETE) in Electronics and Telecommunications Engineering Or Master of Science in Physics with Electronics or Telecommunications Or Master of Computer Applications (MCA) after three years Bachelor of Science in Physics or Master of Science (Information Technology) or Master of Science (Computer Science) or Master of Science (Software) from a recognised University. **DUTIES:** (i) To supervise the work relating to operation and maintenance of communication network; (ii) Maintenance and operation of equipment relating to cyber security/cyber forensics; (iii) Research & Development work, mainly dealing with electronics and telecommunication; (iv)To undertake & supervise the operational work assigned; (v) Responsibilities for Supervision, maintenance of communication equipments; (vi)To supervise the maintenance and operation of audio, video and CCTV equipments. HQ: New Delhi. The post carries All India transfer liability.

(Vacancy No. 16122306224) Six Assistant Legislative Counsel (Grade-IV of 06. Indian Legal Service), Legislative Department, Ministry of Law and Justice (ST-02, OBC-01, UR-03). 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 One Leg affected and One Arm affected (OLA) or Blind (B) or Partially Blind (PB). The posts are permanent. Pay Scale: Rs. 15,600-39,100 (PB - 3) + Grade Pay of Rs. 6,600/- (T.E. Rs. 49,950/- Approx.) + T.A. & HRA as admissible. The posts are Group 'A', Gazetted and belong to Grade-IV of Indian Legal Service. Age: 40 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: A person shall not be eligible for appointment by direct recruitment to a duty post in Grade IV, unless he holds a Degree in Law of a recognized University or Bachelor Degree in Law from a University established or incorporated by or under a Central Act; a Provincial Act or a State Act or any institution for higher education deemed to be a University by the Central Government or any other institution or foreign university approved by the Central Government and unless he has been a member of a State Judicial Service for a period of not less than seven years or has held a superior post in the legal department of a State for a period of not less than seven years or a Central Government servant who has had experience in legal affairs for not less than seven years or possesses a Master's Degree in Law and has had teaching or research experience in Law for not less than five years or is a qualified legal practitioner of not less than 30 years of age. Note 1: Preference shall be given to a person with experience in legislative drafting, if such post is in the Legislative Department. Such preference should be given at the time of Interview. Note 2: In computing the period during which a person has held any office in the State Judicial Service or in the Legal Department of a State or under the Central Government, there shall be included any period during which he has held any of the other aforesaid offices or any period during which he has been a legal practitioner. Note 3: In computing the period during which a

person has been a qualified legal practitioner, there shall be included any period during which he has hold any office in the State Judicial Service or has held a superior post in the legal department of a State or has been a Central Government servant having experience in legal affairs. **Note 4:** Qualified legal practitioner means an advocate or a pleader who has practiced as such for at least seven years, or an attorney of the High Court of Bombay or Calcutta who has practiced as such for at least five years or has practiced as such attorney and an advocate for a total period of at least five years. **Note 5:** Superior post means the applicant should have experience in the State Government in a post which is not clerical and which requires qualification of degree in Law for appointment to it. (**B) EXPERIENCE:-** As mentioned in column A above. **DESIRABLE:** In making appointment by direct recruitment to a duty post in Grade IV, preference shall be given to a person with experience in legislative drafting, if such post is in the Legislative Department. Such preference should be given at the time of Interview. **DUTIES:** Legislative Drafting, Scrutiny of Statutory Rules and Orders etc. **HQ:** New Delhi.

(Vacancy No. 16122307224) One Assistant Legislative Counsel (Bengali), 07. Official Languages Wing, Legislative Department, Ministry of Law and Justice (UR-01). The post is suitable for Physically Challenged Persons with disability viz. Orthopedically 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 One Leg affected and One Arm affected (OLA) or Blind (B) or Partially Blind (PB). The post is permanent. Pay Scale: Rs. 15,600-39,100 (PB -3)+Grade Pay of Rs. 6,600/- (T.E. Rs. 49,950/- Approx.) + T.A. & HRA as admissible. General Central Service, Group 'A' Gazetted, Non-ministerial. Age: 40 yrs. QUALIFICATIONS: ESSENTIAL: EDUCATIONAL: (i) Master's degree in Law (LLM) from a University established or incorporated by or under a Central Act; a Provincial Act or a State Act or any institution for higher education deemed to be a University by the Central Government or any other institution or foreign University approved by the Central Government; and (ii) Should have been a member of State Judicial Service for a period of five years. Or Should have held a post in the Legal Department of a State Government for five years; Or Should have been a Central Government Servant who has had experience in Legal Affairs for five years; Or Should have been a qualified legal practitioner* who has practised as such for five years; Or Should have been a teacher of Law for five years in a recognized Institution; Or Should have five years' experience of translation into Bengali Language of statutes, statutory rules and orders in the Central Government or State Government; Or Should have five years' experience of drafting of statutes in the Central Government or State Government; OR B (i) Bachelor's Degree in Law (LLB) from a University established or incorporated by or under a Central Act; a Provincial Act or a State Act or any institution for higher education deemed to be a University by the Central Government or any other institution

or foreign University approved by the Central Government; and (ii) Should have been a member of State Judicial Service for a period of seven years; Or Should have held a post in the Legal Department of a State Government for Seven years Or Should have been a Central Government Servant who has had experience in Legal Affairs for Seven years Or Should have been a qualified legal practitioner* who has practised as such for Seven years Or Should have been a teacher of Law for Seven years in a recognized Institution Or Should have seven years' experience of translation into Bengali Language of statutes, statutory rules and orders in the Central Government or the State Government; Or Should have Seven years' experience of drafting of statutes in the Central Government or the State Government; (iii) Passed Secondary School Examination or any higher Examination from a recognized board or university or Institution through medium of **Bengali Language** or had offered **Bengali** as a subject in Secondary School Examination or any higher examination from a recognised board or university or any institution or foreign University approved by the Central Government. NOTE: *The expression "Qualified Legal Practitioner" used in the Recruitment Rules in respect of the post of Assistant Legislative Counsel (Regional Languages) in Official Languages Wing, means a person who is an advocate or a pleader and has practiced as such for five years in case of Master's Degree in Law (LLM) holder or seven years in case of Bachelor's Degree in Law (LLB) holder. **DESIRABLE**: (i) Five years' experience of legislative drafting in Bengali language in Central or State Government. (ii) Bachelor's degree from a University established or incorporated by or under a Central Act; a Provincial Act or a State Act or any institution for higher education deemed to be a University by the Central Government or any other institution or foreign University approved by the Central Government with Bengali language as a subject or medium at degree level. **DUTIES:** Preparation of authenticated translation of Central Statutes, Statutory Rules and Regulation etc. in **Bengali** language and give general assistance to Joint Secretary and Legislative Counsel (Official Languages Wing). HQ: New Delhi.

(Vacancy No. 16122308224) One Assistant Legislative Counsel (Marathi), 08. Official Languages Wing, Legislative Department, Ministry of Law and Justice (OBC-01). The post is suitable for Physically Challenged Persons with disability viz. Orthopedically 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 One Leg affected and One Arm affected (OLA) or Blind (B) or Partially Blind (PB). The post is permanent. Pay Scale: Rs. 15,600-39,100 (PB - 3) + Grade Pay of Rs. 6,600/- (T.E. Rs. 49,950/- Approx.) + T.A. & HRA as admissible. Level- 11 in the Pay Matrix as per 7th Central Pay Commission. General Central Age: 43* yrs. QUALIFICATIONS: Service, Group 'A' Gazetted, Non-ministerial. ESSENTIAL: (A) EDUCATIONAL: (i) Master's degree in Law (LLM) from a University established or incorporated by or under a Central Act; a Provincial Act or a State Act or any institution for higher education deemed to be a University by the Central Government or any other institution or foreign University approved by the Central

Government; and (ii) Should have been a member of State Judicial Service for a period of five years. Or Should have held a post in the Legal Department of a State Government for five years; Or Should have been a Central Government Servant who has had experience in Legal Affairs for five years; Or Should have been a qualified legal practitioner* who has practised as such for five years; Or Should have been a teacher of Law for five years in a recognized Institution; Or Should have five years' experience of translation into Marathi Language of statutes, statutory rules and orders in the Central Government or State Government; Or Should have five years' experience of drafting of statutes in the Central Government or State Government. OR (B) (i) Bachelor's Degree in Law (LLB) from a University established or incorporated by or under a Central Act; a Provincial Act or a State Act or any institution for higher education deemed to be a University by the Central Government or any other institution or foreign University approved by the Central Government; and (ii) Should have been a member of State Judicial Service for a period of seven years; Or Should have held a post in the Legal Department of a State Government for Seven years Or Should have been a Central Government Servant who has had experience in Legal Affairs for Seven years Or Should have been a qualified legal practitioner* who has practised as such for Seven years Or Should have been a teacher of Law for Seven years in a recognized Institution Or Should have seven years' experience of translation into Marathi Language of statutes, statutory rules and orders in the Central Government or the State Government; Or Should have Seven years' experience of drafting of statutes in the Central Government or the State Government. (iii) Passed Secondary School Examination or any higher Examination from a recognized board or university or Institution through medium of Marathi Language or had offered Marathi as a subject in Secondary School Examination or any higher examination from a recognized board or university or any institution or foreign University approved by the Central Government. * The expression "Qualified Legal Practitioner" used in the Recruitment Rules in respect of the post of Assistant Legislative Counsel (Regional Languages) in Official Languages Wing, means a person who is an advocate or a pleader and has practiced as such for five years in case of Master's Degree in Law (LLM) holder or seven years in case of Bachelor's Degree in Law (LLB) holder. DESIRABLE: (i) Five years' experience of legislative drafting in Marathi language in Central or State Government. (ii) Bachelor's degree from a University established or incorporated by or under a Central Act; a Provincial Act or a State Act or any institution for higher education deemed to be a University by the Central Government or any other institution or foreign University approved by the Central Government with Marathi language as a subject or medium at degree level. DUTIES: Preparation of authenticated translation of Central Statutes, Statutory Rules and Regulation etc. in Marathi language and give general assistance to Joint Secretary and Legislative Counsel (Official Languages Wing) HQ: New Delhi.

09. (Vacancy No. 16122309624) One Assistant Executive Engineer (Civil), Directorate General of Lighthouses & Lightships, Ministry of Shipping (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**). The post is permanent. **Pay Scale**: PB-3, Rs. 15600-39100 + Grade Pay `5400. Revised pay structure as per 7th CPC - Level 10 (pay in pay matrix 56100-177500). General Central Service –Group 'A' Gazetted Non-Ministerial. **Age: 35 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Degree in Civil Engineering from a recognized University or equivalent.* [*Section A & B of the Institution of Engineers (India)]. (**B) EXPERIENCE:** Two years experience in a supervisory capacity in design, maintenance and construction of structural and reinforced concrete works. **DESIRABLE:** Experience in General Administration, maintenance and operation of Lighthouses and other aids to Marine Navigation. **DUTIES:** To carryout construction, improvement and maintenance of Lighthouses and other navigational aids. **HQ:** Noida (U.P.), but liable to serve anywhere in India along the Indian coast including Andaman & Nicobar Islands and Lakshadweep Islands.

- 10. 16122310624) Three Assistant Executive (Vacancy No. Engineer (Electronics), Directorate General of Lighthouses & Lightships, Ministry of Shipping (SC-01, ST-01, UR-01). Of the three posts, one post is reserved for Physically Challenged Persons with disability viz. Orthopedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg affected (Right or Left) (OL). The posts are suitable for Physically Challenged Persons with disability viz. Orthopedically Handicapped/Locomotor Disability/Cerebral Palsy with One Leg affected (Right or Left) (OL) or Partially Deaf (PD). The posts are permanent. Pay Scale: PB-3, Rs. 15600-39100 + Grade Pay 5400. Revised pay structure as per 7th CPC - Level 10 (pay in pay matrix 56100-177500). General Central Service -Group 'A' Gazetted Non-Age: 35 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: Degree in Telecommunications/ **Electronics** Engineering/Electronics Communications Engineering from a recognized University or equivalent*. [* IETE (Institute of Electronics and Telecommunication Engineers) and part A & B of the Institution of Engineers (India)]. (B) EXPERIENCE: Two years experience in supervisory capacity in the field of radio aids to navigation. **DESIRABLE**: Two years experience in generation, supply and transmission of power with experience in lighting small motors and wiring. **DUTIES:** To assist in installation, improvement and maintenance of equipments and other navigational aids. HQ: Noida (U.P.), but liable to serve anywhere in India along the Indian coast including Andaman & Nicobar Islands and Lakshadweep Islands.
- 11. (Vacancy No. 16122311624) One Junior Ship Surveyor-cum-Assistant Director General (Technical), Directorate General of Shipping, Mumbai, Ministry of Shipping (UR-01). The post is permanent. Pay Scale: [PB-3 Rs.15600-39100+Grade Pay Rs 6600/- pre revised] LEVEL IN THE MATRIX 11 & CELL- 1 of Rs. 56100/- (Revised pay based on 7th CPC). General Central Service –Group 'A' Gazetted

Non-Ministerial. Age: 40 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: Degree in Naval Architecture from a recognized University. (B) EXPERIENCE: Three years practical experience in design, construction, survey and repairs of ships carried out in ship building or ship repairing yards or any design or survey Organisation after the period of Degree course. DUTIES: Survey and inspection of sailing Vessel. Inspection of Hull including details relating to Form, Design, Stability Strength and subdivision etc. Measurement of Passenger accommodation. Survey of Load Lines. Partial Survey of LSA during constructions and other duties arising under M.S. Act, 1958 and Rules framed there under. HQ: DG Shipping, Mumbai, but liable to serve anywhere in India.

- 12. (Vacancy No. 16122312624) One Radio Inspector, Directorate General of Shipping, Mumbai, Ministry of Shipping (SC-01). The post is reserved for Scheduled Caste. The post is permanent. Pay Scale: [PB-3 Rs.15600-39100+ Grade Pay Rs 5400/- pre revised] LEVEL IN THE MATRIX - 10 & CELL- 1 of Rs. 56100/- (Revised pay based on 7th CPC). General Central Service -Group 'A' Gazetted Non-Ministerial. Age: 50* vrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: Certificate of Proficiency as General Class or First Class Radio Operator. (B) EXPERIENCE: Three years' experience in operation maintenance and adjustment of ship borne or shore based wireless station. or (i) Certificate of Proficiency as Second class Radio operator. (ii) 5 years' experience in operation maintenance and adjustment of Ship borne or shore based wireless station. **DESIRABLE:** (i) Degree in Telecommunication Engineering.(ii) Experience in operation, maintenance adjustment of electronic aids to navigation. **DUTIES:** Inspection of Radio Installation and other requirements under IMS Radio Rules. 1956, Section 10 of the M.S. Act, 1958 and Rules made there under which interalia include inspection and survey of entire wireless equipment on board the Merchant Ships irrespective of Nationality of the ship with a view of ensuring. (i) That the equipment carried is in compliance, with national law and international convention in this behalf. (ii) That the equipment is properly manned, maintained where it is necessary to make recommendation in respect of deficiencies, maintenance, rule requirements, and (iii) That the standard of maintenance is as to give sufficient service at least for a period of next 12 months. HQ: DG Shipping, Mumbai, but liable to serve anywhere in India.
- 13. (Vacancy No. 16122313524) Three Professor (Technical) (Electronics & Communication Engineering), Ambedkar Institute of Advanced Communication Technologies & Research, Department of Training & Technical Education, Govt. of NCT of Delhi (UR-03). 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 posts are temporary but likely to continue for indefinite period. Pay Scale: Rs. 37400-67000/- (PB-4) + Rs. 10000(Academic Grade Pay)(T.E. Rs.106650 Approx.) + T.A. &

H.R.A. as admissible. General Central Service, Group 'A' Gazetted, Non-ministerial. Age: 50 yrs. QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL: Bachelor of Engineer/Bachelor of Technology and Master of Engineer/Master of Technology in Electronics & Communication Engineering with First Class or equivalent either in Bachelor of Engineer/ Bachelor of Technology or Master of Engineer/Master of Technology and PhD or equivalent in appropriate discipline. (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. In case of research experience, good academic record and books/research paper publications/Intellectual Property Right/Patents record shall be required as deemed fit by the expert members of the Selection committee. 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/Intellectual Property Right/patents etc. as deemed fit by the expert members of the selection committee. Note-I: With specialization (Master of Engineering/Master of Technology/Ph. D.) in the following area:- (i) Communication Engineering, Digital Communication, Electronics and communication; (ii) Signal Processing, Image Processing, Digital Signal Processing; (iii) Microwave Engineering, Radar and Communication, RF and Microwave: (iv) Microelectronics , VLSI, Embedded Systems, Electronics Engineering. Note-II: 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 Cumulative Grade Point Average will be converted into equivalent marks as below:-

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

Note-(iii): PhD shall be from recognized University. Note-(iv): Equivalence for PhD 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 five publications being in the authors' area of specialization. Note-v: 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 relevant displine. Note-vi: 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. DESIRABLE: Post Ph.D. publications and guiding PhD Student. DUTIES: Teaching, research/consultancy projects & guidance to UG, PG and research students. Review academic performance, to develop and upgrade Laboratories, represent institute in technical meets. To perform work related to the affiliating University and to assist the principal in academic and co-curricular activities

related to growth of the Institute and other allied duties. **HQ**: Ambedkar Institute of Advanced Communication Technologies & Research, Delhi.

IMPORTANT

CLOSING DATE FOR SUBMISSION OF ONLINE RECRUITMENT APPLICATION (ORA) THROUGH ORA WEBSITE IS 23:59 HRS ON 12.01.2017.

THE LAST DATE FOR PRINTING OF COMPLETELY SUBMITTED ONLINE APPLICATION IS UPTO 23:59 HRS ON 13.01.2017.

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 No(s) 4, 8 & 12 (* for 01, 01 & 01 posts reserved for Other Backward Classes (OBC) and Scheduled Castes (SC) candidates respectively is relaxed age limits for OBC & SC candidates. The age limit shown against all other items is the normal age limit and the age is relaxable for SC/ST candidates upto 5 years and upto 3 years for OBC candidates in respect of vacancies reserved for them. SC/ST/OBC Candidates have to produce a caste certificate in prescribed proforma. For age concession applicable to other categories of applicants please see relevant paras of the "Instructions and Additional Information to Candidates for Recruitment by Selection".
- 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.
- iii) In regard to the Medical posts pertaining to the Ministry of Health & Family Welfare and Indicated at Item(s) 1, 2, 3 & 4 above, the percentage of the disability/disabilities for the posts identified as being suitable to be manned by persons with disability/disabilities, has been defined as not less than 40% and not more than 70%.
- 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"
- On the basis of higher educational qualifications than the minimum prescribed in the advertisement
- (b) On the basis of higher experience in the relevant field than the minimum prescribed in the advertisement
- (c) By counting experience before or after the acquisition of essential qualifications
- (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 31.12.2017.

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

- i) Age relaxation of 10 years (15 years for SC/ST candidates and 13 years for OBC candidates) in upper age limit shall be allowed to persons suffering from (a) blindness or low vision, (b) hearing impairment and (c) locomotor disability or cerebral palsy, in case of direct recruitment to all civil posts/services under the Central Government identified suitable to be held by persons with such disabilities, subject to the condition that maximum age of the applicant on the closing date shall not exceed 56 years. The age concession to the persons with disabilities shall be admissible irrespective of whether the post is reserved for persons with disabilities or not, provided the post is identified suitable for the relevant category of disability.
- ii) Relaxation of age limit would be permissible to such persons who have a minimum of 40% disability.
- iii) If a person with disability is entitled to age concession by virtue of being a Central Government employee, concession to him/her will be admissible either as a 'person with disability' or as a 'Central Government employee' whichever may be more beneficial to him/her.
- iv) The above provisions will not be applicable to a post/service for which other specific provision regarding age relaxation is made by notification.

v) The definition of different categories of disabilities, for the purpose of age relaxation, will be same as given in DoP&T's OM No. 36035/3/2004-Estt(Reservation) dated 29th December 2005.

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) Candidates must upload the following documents/certificates relating to educational qualification, Date of Birth, Experience (preferably in prescribed format), Desirable Qualification(s) or any other information, as claimed in the online application, in a single pdf file in such a way that the file size does not exceed 2 MB and is legible when a printout taken. For that purpose, the applicant may scan the following documents/certificates 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:-
- 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 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 (in case of Tamil Nadu& Kerala).
- b) Degree/Diploma certificate 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.
- 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) 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) Documentary support for any other claim(s) made.

Note: 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 uploaded.

- 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 COMMSSION THROUGH E-MAIL ONLY. INTERVIEW SCHEDULE AND REQUIREMENTS WITH REGARD TO COPIES OF CERTIFCATES 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 <u>not required</u> 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 INOFRMATION 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 REJECTD 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) <u>In case of marriage of women</u> 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) <u>In case of re-marriage of women</u> 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) <u>In case of divorce of women</u> 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.
- I) 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.
- I) 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.
- 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	in District/Division*	of village/town [*]
State/Union Territory*	belongs to theed Caste/Scheduled Tribe* under:—	Caste/Tribe* which
@ The Constitution (Schedu	ıled Castes) Order, 1950	
@ The Constitution (Schedu	ıled Tribes) Order, 1950	
@ The Constitution (Schedu	uled Castes) Union Territories Orde	er, 1951
@ The Constitution (Schedu	uled 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*
% 3. Shri/Shrimati/Kumari*
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)
<u>Proforma-II</u>
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*

- @ 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

@ Strike out whichever is not applicable.

Date.....

^{*}Please delete the words which are 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
comm	nun	ity certificate	e)									

village/town/city that I belong to the the Government of contained in Depai 36102/22/93-Estt. (So not belong to persor Schedule to the all	district	ity which ose of in nel and It is als Creamy e Memo	state In is recognizeservation in the servation	resident chereby declared as a backward class b n services as per order Office Memorandum N nat as on closing date, I d ntioned in column 3 of the ted 8-9-1993, O.M. No 1. No. 36033/3/2004-Est
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

			certified who in	se date of		Rankhas rendered service		
2.	He has been released from military services:							
% a)	on completion of assignment otherwise than							
(i) (ii) (iii) (iv)		by wa on his	own request,	e on accou	t earning his per	or inefficiency, or or or or or or or or or ding such release		
%b)	on acco	ount of pl	nysical disabil	ity attributa	ble to Military Se	rvice.		
%c)	on inva	ılidment a	after putting in	at least fiv	e years of Militar	y service		
3. Civil S					k-Serviceman (R ded from time to	e-employment in Central time		
Place:								
Date: .								
Signat	ure, Na	me and [Designation of	the				
Compe	etent Au	uthority**						
SEAL								
% Dele	ete the	paragrap	h 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 Army	certified that NoRankName/Navy/Air Force from	is	serving	in	the
	He is due for release retirement on completion of his specifi	c per	iod of ass	signn	nent
3.	No disciplinary case is pending against him.				
Place	:				
Date:					
Signa	ture, Name and Designation of the				
Comp	petent 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

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
2. He has already completed his initial assignment of five years onand 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.

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

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	I Shri/Smt/Kum
son/wife/ daughter of Shri	Date of Birth
	(DD/ MM/ YY)
Age years, male/female	
Registration No permanent residen Ward/Village/Street Post Office State	ce District
whose photograph is affixed above, and am sa	tisfied that:
(A) he/she is a case of :	

=	locomotor disability
=	blindness
(Pleas	se tick as applicable)
(B)	the diagnosis in his/her case is
	He/ She haspercent (in words) anent physical impairment/blindness in relation to his/her (part of as per guidelines (to be specified).
2.	The applicant has submitted the following document as proof of residence;-
Natur	e of DocumentDate of IssueDetails of authority
	issuing certificate
	(Signature and Seal of Authorised Signatory of
	notified Medical Authority)
Signa	ture/Thumb
impre	ssion of the
perso	n in whose
favou	r disability
certific	cate is issued.
Form-	·III
Disab	ility Certificate
(In ca	se of multiple disabilities)
(NAM	E AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE
CERT	TIFICATE)
(See ı	rule 4)
	Recent PP size Attested

	only) of the	person							
	with disabil	ity							
Certifi	icate No						Da	te:	
Smt/k			/sc	on/wife/d	daugh	ter of Shr	ii	examined Date of	Shri/
	(DD) (I	MM) (`	YY)						
Ward Distric	tration No Village/Street atisfied that:	et				Pos	st Office		e, and
-	rment/disabi	lity has l	oeen e	valuated	d as p	er guideli	nes (to be s	manent physic specified) for the	ne
S.	Disability	Affect	ted Par	rt Diagno	osis	Permar	nent physica	al	
No.	of Bodisability (in	•		impair	ment/	mental			
1	Locomotor	disabilit	y @						
2	Low vision	#							
3	Blindness	Both	Eyes						
4	Hearing im	pairmen	t £						
5	Mental reta	rdation	Χ						
6	Mental-illne	ess	Χ						
(B) auide	In the light lines (to be s					ll perman	ent physica	I impairment a	ıs per

Photograph (Showing face

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 DocumentDate 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							
Disabi	lity Certificate	e						
(In cas	(In cases other than those mentioned in Forms II and III)							
(NAM	E AND ADDR	RESS OF THE	MEDICAL AL	JTHORITY IS:	SUINC	G THE		
CERT	IFICATE)							
(See r	ule 4)							
	Recent PP s	ize Attested						
	Photograph	(Showing face	:					
	only) of the p	person						
	with disability	у						
Certifi	cate No.				Date:			
		t I have carefu of Shri						
				(DD) (M	IM)	(YY)		
Age	years,	, male/female.						
•		permanen				Ward/Villa	age/Street	
been e	dis	is affixed abov ability. His/her per guidelines e below:-	extent of per	centage physi	cal im	pairment/d	disability has	
S.	Disability	Affected Part	Diagnosis	Permanent p	hysica	ıl		
No.	of Boo	•	impairment/	mental				
1	Locomotor d	isability @						
2	Low vision	#						
3	Blindness	Both Eyes						

4	Hearing impairment	t £
5	Mental retardation	X
6	Mental-illness	X
(Pleas	se strike out the disa	bilities which are not applicable.)
2. improv		n is progressive/ non-progressive/ likely to improve/not likely to
3.	Reassessment of d	isability is:
(i)	not necessary	
	Or	
(ii) this ce		fter years months, and therefore d till
		(DD) (MM) (YY)
@	e.g. Left/Rigl	nt/both arms/legs
#	e.g. Single e	ye/both eyes
£	e.g. Left/Rigl	nt/both ears
4.	The applicant has s	ubmitted the following document as proof of residence:-
Nature	e of DocumentDate	of Issue Details of authority
	issuing certif	icate
	(Authorised Signato	ory of notified Medical Authority)
	(Name and Seal)	
	Countersigned	
	`	and seal of the CMO/Medical Superintendent/Head of ase the certificate is issued by a medical authority who is not a seal))
Signat	ture/Thumb	
impres	ssion 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.
<u>Proforma-VI</u>
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/MsS/o,D/o,W/o Shriis 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/Departmentwith	
effect from	
Signature	
Name	
Designation	
Ministry/Office	
Address	
Office SEAL	
Place:	
Date:	
<u>Proforma-VII</u>	
The form of certificate to be produced by Candidates for cla	aiming experience
FORM-I	
Experience Certificate	
Letter Head of the Institution/Issuing Authority	
	Telephone No
	Fax
No	

Name of Organization

Address of the Organization

	١.	_					
Da	ιe	O.		 			

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 of experience
(1)	(2)	(3)	(4)	(5)	(6)

Monthly	Duties	Place	Nature of work:	Remarks, if any
remuneration (total)	performed/experienc e gained in brief in each post(please give details, if need be, in attached sheet)(in case of Medical posts, please mention field of specialization)	posting	 a) Managerial (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)
	ertified that above fact our organization/Depart	_	ures are true and based or	service records
avallable III (odi organization/Depart	.1116111/10111	nsuy.	
			Signatur	9
Name of con	npetent authority		Olgricum	G
	mpetent authority			
FORM-II	inpeterit authority			
Experience	Certificate			
-	ence while pursuing [ONB/DM/	M.Ch Courses)	
	of the Institution/Issuin			
				Telephone
No				
Fax No				
Name of Org				
Address of the	ne Organization			
D				
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 Chirugiae (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