

Employment News

www.Jobriya.com

WEEKLY

Login to www.e-employmentnews.co.in to subscribe e-version @ ₹ 400 per annum

VOL. XLIV NO. 12 PAGES 40

NEW DELHI 22 - 28 JUNE 2019

₹12.00

ENVIRONMENTAL ETHICS: ANCIENT INDIAN AND GANDHIAN ALTERNATIVES

Dr. Gautam Choubey

In January 1910, Paris experienced a calamity so grave that it jostled the metropolis out of its self-content stupor and triggered debates on civilisational ideals, urban planning, modern world's obsession with material comforts and the environmental cost of progress. More than the scale of destruction, it was the manner of its unfolding which had stunned the world. The water level in Siene river rose dramatically and the Parisians were caught unawares as they woke up to what is often described as 'the flood of the century.' For a city which had distinguished itself as an emblem of 'progress' in most senses of the word, this was a wake up call which changed the way people thought about development and urbanisation. Reacting to the events Gandhi observed:

Nature works unceasingly according to her own laws, but man violates them constantly. In different ways and at different times, Nature tells man that there is nothing in the world which is not subject to change. This river in Paris rose in such

Mahatma Gandhi planting a tree outside Kingsley hall, the day before his departure from London on December 3 1931.

a heavy flood that huge buildings were washed off...The people of Paris had built the city to last for ever. Nature has given a warning that even whole of Paris may be destroyed.

Since Paris 1910, both episodes of environmental/ industrial calamities as well as ecological degradation has continued unabated. Moreover, each time we are struck with a disaster our,

assessment reports are replete with statistical data on human and commercial cost of calamity, which in turn are quantified as monetary compensations and state interventions aimed at infrastructure reconstruction. Almost each time, we fail to assess, or even factor in environmental cost of such calamities. In modern world's cantankerous swoop towards progress, Gandhi detected a self-destructive impulse. For him, this insatiable pursuit of material prosperity was the bane of modern civilisation. As someone who remained a lifelong votary of rural cottage industry and decentralised administration, Gandhi saw the twin drives towards urbanisation and industrialisation as a worrying civilisational tendency. In his groundbreaking bestseller *Small is beautiful: A study of economics as if people mattered* (1973), German born British economist E.F Schumacher argues that modern economies and developmental paradigms have committed the grave error of treating nature as an expendable income, and not

Continued on page 37

INSIDE

BIMSTEC AND ITS IMPORTANCE
PAGE 2

UNDERSTANDING BASICS OF ENVIRONMENT - III
PAGE 3

INTERVIEW OF DELHI JUDICIAL SERVICE EXAMINATION 2018 2ND TOPPER
PAGE 39

JOB HIGHLIGHTS

EPFO

Employees' Provident Fund Organisation requires **280** Assistants
Last Date : 25.6.2019
Page : 25

SAIL

Steel Authority of India Limited requires **129** Doctors
Last Date: 26.6.2019
Page : 14-15

DEI

Dayalbagh Educational Institute invites applications for various Teaching and Non-Teaching post
Last Date : 8.7.2019 Page : 10-11

Follow us @Employ_News

facebook page
facebook.com/director.employmentnews

GETTING READY FOR UPCOMING CAREER OPPORTUNITIES IN BANKS

Arti S

There are few prestigious careers in the country which are possible with a qualification as simple as graduation. One is Civil Services for which the process is conducted by Union Public Service Commission (UPSC) every year. The other is a career in government owned banks which may be possible by qualifying in the examination conducted by the Institute of Banking Personnel Selection (IBPS). This article is about the latter. Banks in India, particularly the government owned (Public Sector) banks provide an excellent career option to young people, so there is no surprise that more and more young people are drawn towards them for a meaningful and long lasting career. When a small survey was conducted amongst jobseekers to understand why they are keen to join a government bank, the

following points were made most commonly:

- The eligibility norms are simple
- The selection process is completely transparent, democratic and fair
- The selection process is completed in a time bound manner
- The service conditions are well defined with pay, allowances and other benefits to the employees
- There are good opportunities for promotion
- In our social structure working in a bank is considered much prestigious
- Opportunities are available across the country

Few other positive observations were also made. But whatever has been said above should be enough to consider banking as a career for those who possess the required aptitude.

The way banks have expanded

their network in the country has few parallels in the world. In July 1969, 14 major banks of the country were nationalised. The next phase of nationalization happened in 1980 when 6 more banks were nationalised. Banks were asked to play a major role in socio-economic development of our nation. Large number of bank branches were opened in villages and in other far-off areas which have been hitherto unrepresented in banking facilities. After merger of Dena Bank and Vijaya Bank in Bank of Baroda, now there are 18 nationalised banks.

Regional Rural Banks came into existence through an ordinance issued in the year 1975. This ordinance was replaced by Regional Rural Banks Act in 1976. After reorganization now there are about 55 RRBs in the country.

Since a large number of people work in these (public

sector/regional rural) banks, there is regular turnover of employees. A number of employees superannuate, many get promoted to higher positions and few move to other organizations. To fill the gap so caused, these banks have to recruit fresh people periodically and therein lies the opportunity for our young friends who want to have a career in banking.

Basically banks have three levels of employment for freshers-subordinate staff, clerks and officers. There are very limited vacancies for subordinates' position and selection doesn't take place on all India basis. So, in this article we're going to cover the selection process for general banking officers and clerks only. A major segment of these employees in banks, directly attend to customer requirements. A smaller

Continued on page 36

BIMSTEC AND ITS IMPORTANCE

Zafri Mudasser Nofil

BIMSTEC, a grouping of seven countries led by India, is gradually emerging as an alternative regional engagement platform.

The Bay of Bengal Initiative for Multi-Sectoral Technical and Economic Cooperation or the BIMSTEC has Bangladesh, India, Myanmar, Sri Lanka, Thailand, Nepal and Bhutan as its member states. Founded in 1997, BIMSTEC acts as a bridge between South Asia and South East Asia and represents over 1.5 billion people - nearly 21 per cent of the world population - and has a combined gross domestic product (GDP) of USD 3.5 trillion (approx Rs 240 lakh crore).

India is keen to enhance regional cooperation under BIMSTEC as SAARC has not been able to achieve its goals completely. The decision to invite BIMSTEC leaders for Prime Minister Narendra Modi's swearing-in ceremony on May 30, 2019 is an indication.

Bangladesh President Abdul Hamid, Sri Lankan President Maithripala Sirisena, Myanmar President U Win Myint, Bhutanese Prime Minister Lotay Tshering, Nepal's Prime Minister K P Sharma Oli and Special Envoy of Thailand, Minister Grisada Boonrach, were present when Narendra Modi took oath for the second consecutive term as Prime Minister.

Interestingly, in 2014, Prime Minister Narendra Modi, in a major initiative to reach out to the neighbourhood, had invited all SAARC leaders, including the then Pakistan Prime Minister Nawaz Sharif for his swearing-in ceremony.

Nawaz Sharif's attendance had raised hopes of better Indo-Pak ties. The two leaders also met several times. However, the

ties nosedived again after the September 2016 terror attack on an Indian Army camp in Uri in Jammu and Kashmir.

Of late, India has been maintaining that it was difficult to proceed with the SAARC initiative under current circumstances, particularly due to Pakistan's continuing support to cross-border terrorism.

The last SAARC (South Asian Association of Regional Cooperation) Summit was held in 2014 in Kathmandu, which was attended by Narendra Modi.

The 2016 SAARC Summit was to be held in Islamabad. But after the Uri attack on September 18 that year, India expressed its inability to participate in the summit. www.Jobriya.com

The summit was subsequently called off after Bangladesh, Bhutan and Afghanistan also declined to take part.

BIMSTEC is now seen as an important overlay to the neighbourhood policy.

A few days after taking charge, External Affairs Minister S Jaishankar while speaking at a seminar in New Delhi said that the implementation of developmental projects in neighbouring countries and elsewhere will be one of his key focus areas.

He also said regional connectivity is going to be a key priority for India and BIMSTEC could be a key vehicle for economic prosperity and regional integration.

BIMSTEC, according to him, was witnessing a great deal of

positive energy and so it was decided to leverage that and invite the leaders of the nations of this grouping to the swearing-in ceremony of the new government.

Jaishankar said there was enormous scope for improving India's record in implementation of projects and that he is planning to personally monitor status of various key projects to ensure their speedy implementation.

Noting that South Asia was among the least interconnected regions in the world, he said India will look towards BIMSTEC to spur growth in the region.

The importance India attaches to BIMSTEC can also be gauged by the first official trips undertaken by Prime Minister Narendra Modi and External Affairs Minister Jaishankar after assuming office. While Modi visited the Maldives and Sri Lanka, Jaishankar went to Bhutan.

BIMSTEC has identified 14 priority areas where a member country takes lead. India is lead country for Transport & Communication, Tourism, Environment & Disaster Management and Counter Terrorism & Transnational Crime.

The South Asian Association of Regional Cooperation (SAARC) was created in 1985 as an expression of the region's collective decision to evolve a regional cooperative framework. The eight member countries in SAARC are Afghanistan, Bangladesh, Bhutan, India, Nepal, Maldives, Pakistan and Sri Lanka. It also has nine Observers - China, EU, Iran, Republic of Korea, Australia, Japan, Mauritius, Myanmar and the USA.

In January 2018, the government had informed the Lok Sabha that SAARC has been unable to achieve its potential as key initiatives, including in the important area of connectivity, are held back due to lack of response or obstructionist approach of Pakistan.

Though India did not participate in the Islamabad Summit, it has been taking various initiatives including asymmetrical responsibilities for enhancing regional cooperation

under SAARC.

India launched the South Asia Satellite, a first of its kind initiative, in May 2017. The project has wide ranging applications in health, education, disaster response, weather forecasting and communications.

About BIMSTEC

BIMSTEC is a regional organisation comprising seven member states lying in the littoral and adjacent areas of the Bay of Bengal constituting a contiguous regional unity.

This sub-regional organisation came into being on June 6, 1997 through the Bangkok Declaration. Initially, the economic bloc was formed with four member states - 'BIST-EC' (Bangladesh, India, Sri Lanka and Thailand Economic Cooperation).

Following the inclusion of Myanmar on December 22, 1997 at a special ministerial meeting in Bangkok, the group was renamed 'BIMST-EC' (Bangladesh, India, Myanmar, Sri Lanka and Thailand Economic Cooperation).

With the admission of Nepal and Bhutan at the 6th ministerial meeting (February 2004, Thailand), the name of the grouping was changed to 'Bay of Bengal Initiative for Multi-Sectoral Technical and Economic Cooperation' (BIMSTEC).

The regional group constitutes a bridge between South and South East Asia and represents a reinforcement of relations among these countries. BIMSTEC has also established a platform for intra-regional cooperation between SAARC and ASEAN members.

The objective of such an alliance was to harness shared and accelerated growth through mutual cooperation in different areas of common interests by mitigating the onslaught of globalisation and by utilising regional resources and geographical advantages.

BIMSTEC is a sector-driven cooperative organisation, unlike many other regional groupings. Starting with six sectors- trade, technology, energy, transport, tourism and fisheries - for sectoral cooperation, it expanded to embrace nine more sectors - agriculture, public health, poverty alleviation, counter-terrorism, environment, culture, people to people contact and climate change - in 2008.

The grouping functions according to the founding principles of BIMSTEC as laid down in the Bangkok Declaration and directions given by the leaders of the member states.

The founding principles of BIMSTEC are:

- * Cooperation within BIMSTEC will be based on respect for the principle of sovereign equality, territorial integrity, political independence, non-interference in internal affairs, peaceful co-existence and mutual benefit.

- * Cooperation within BIMSTEC will constitute an addition to and not be a substitute for bilateral, regional or multilateral cooperation involving the member states.

The chairmanship of BIMSTEC rotates among the member states. Currently, Sri Lanka is the chair of BIMSTEC. The first chair was Bangladesh while India has headed it twice (2000, 2006-2008).

BIMSTEC meets regularly at different levels. Each type of meeting is tasked with unique responsibilities, but is closely interrelated to one another. The country holding the chairmanship of BIMSTEC is responsible for the conduct of regular meetings, including the BIMSTEC Summit, ministerial meeting, senior officials' meeting and BIMSTEC working group meeting.

The BIMSTEC Summit is responsible for the highest policy making decisions in the BIMSTEC process. According to norms, the summit should be held every two years, as possible. The first summit was held in Bangkok in 2004 while the last summit - the fourth in order - was held in Kathmandu in 2018.

Ministerial meetings cover the area of foreign affairs and the area of trade and economic affairs. While the foreign ministerial meetings act as prime mover determining the overall policy, as well as recommendations for the leaders' summit, trade and economic ministerial meeting monitors the progress in the trade and investment sector as well as FTA policy.

At the fourth BIMSTEC Summit in Kathmandu in 2018, the member countries among other decision affirmed their solemn commitment to making the Bay of Bengal Region peaceful, prosperous and sustainable by building on common strengths through collective efforts.

They recognised that eradication of poverty is the greatest regional challenge in realisation of development objectives and committed to work together for the implementation of the Agenda

Continued on page 38

**Tata Institute of Social Sciences
School of Vocational Education**
(Deemed to be a University as under Section 3 of
the University Grants Commission Act. 1956)

What after 12th & Graduation?

**Admission open for Graduate & Postgraduate
Programs for 2019 Session at Gurugram**

Name of the Course	Duration	Eligibility
Bachelor of Vocational Education (B.Voc)	3 years	12th
Post Graduate diploma in HR & Administration	1 years	Graduate
Digital Marketing (Professional) Certification Course	6 Months	10th Onwards

Salient Features

- Earn while you learn
- Internship in each semester with Stipend
- Full time Degree recognized by Govt. of India

Plot No. 795, Udyog Vihar, Phase-5, Gurugram-122016 (Bharat)
Email: admission@aparindia.in, Web: www.aparindia.org
contact: 8447757563/66/68 EN 12/1

UNDERSTANDING BASICS OF ENVIRONMENT - III

Shreya Bhattacharya

www.Jobriya.com

In this article, we will discuss about Biodiversity, one of the most important concepts of Environment. Biodiversity is a shortened form of two words 'biological' and 'diversity'. It refers to all the variety of life that can be found on Earth (plants, animals, fungi and micro-organisms) as well as to the communities that they form and the habitats in which they live. It is often understood in terms of the wide variety of plants, animals and micro-organisms, the genes they contain and the ecosystem they form. The United Nations Conference on Environment and Development, which was held in 1992 in Rio de Janeiro, defined "biodiversity" as

"The variability among living organisms from all sources, including, 'inter alia', terrestrial, marine, and other aquatic ecosystems, and the ecological complexes of which they are part: this includes diversity within species, between species and of ecosystems."

Biodiversity plays a very important role in the lives of people all over the world, serving as a source of food, medicines and many other materials needed to sustain human life. It is considered as three major levels:

1. Genetic Diversity: It can be defined as "the variation in the amount of genetic information within and among individuals of a population, a species, an assemblage, or a community." Genetic Diversity within a population refers to the variation in the amount of genetic information within and among individuals of a population, a species, an assemblage, or a community. Genetic diversity is significant as more is the genetic diversity in a population, the more likely that one of those genes will prove helpful in the face of threats such as climate change or a new disease. This diversity is related to the ability of a species to adapt to a changing environment. Genetic diversity also drives natural selection. According to English naturalist Charles Darwin (1809-1882) in his theory of evolution, species whose genes adapt best to the environment they find themselves in are more likely to survive. They will leave more offspring and the next generation will have more individuals with that particular genetic makeup. Genetic diversity has given rise to 1.7 million known species around the world, most of which are insects. The genetic diversity of a particular habitat depends upon the nature of the environment, including factors such as climate and availability of food and other natural resources.

2. Species Biodiversity: Species diversity reflects the magnitude of biological diversity in a specific ecological community. It represents species richness or the number of species found in an ecological community, the abundance or number of individuals per species, and the distribution or evenness of species. It also indicates health of specific ecosystems. A diverse and balanced number of species exist in a healthy ecosystem and maintain the equilibrium of the ecosystem. An ecosystem with poor species diversity may not function properly or efficiently. It is important to know about keystone species and invasive species.

a) Keystone species: Keystone species are those which have very high impact on a particular ecosystem relative to its population. They are defined as, "a strongly interacting species whose top-down effect on species diversity and competition is large relative to its biomass dominance within a functional group." They play an important role, both in maintaining species diversity and the health of an ecosystem. A keystone species have been often a dominant predator whose removal allows a prey population to explode and often decreases overall diversity. The term has become popular in conservation efforts. For example, Cullenia trees are keystone species in south western ghat in India.

b) Invasive Alien Species: An alien species is a species introduced outside its natural past or present distribution; if this species becomes problematic, it is termed an invasive alien species. They are the most common threat to amphibians, reptiles and mammals that are on the IUCN Red List. They may lead to changes in the structure and composition of ecosystems detrimentally affecting ecosystem services, human economy and wellbeing. Invasive species don't allow local species to grow and wildlife to move through. For example, invasive alien species like Lantana grows rapidly and create a mat-like structure leading to degradation and destruction of the biodiversity. As a result, herbivores like Gaur, Chital and Sambar are deprived of their food. This also affects the survival of carnivores such as tigers and panthers, interlinked to the ecological equilibrium.

3) Ecosystem Diversity: Ecosystems are the smallest unit of a living system which is functionally independent. They have four main elements - biotic, abiotic, interactions of energy flows, and a physical space in which to operate. Ecosystem diversity is the variety of different ecosystems within an area. An area with three different ecosystems (say tundra, temperate grasslands, and temperate forests) has greater ecosystem diversity than the same size area with only two ecosystems (say temperate grasslands and forests).

Major Threats to Biodiversity

Biodiversity is under serious threat as a result of anthropogenic activities. The negative impacts of human actions have become so great that we are losing biodiversity more quickly now than at any other time in earth's recent history. According to latest studies, more than 36 percent of 47,000 species are threatened with extinction. Scientists have claimed that because of the current rate of biodiversity loss the earth is currently experiencing a sixth major extinction event, one greater than that which resulted in the extinction of the dinosaurs. The past extinction events were caused by natural disasters and planetary changes; however, this one is being driven by human actions. Human activities have become main threats to biodiversity in the form of population growth, climate change, global warming, habitat loss, urbanisation, invasive alien species, over-exploitation of natural resources, industrialisation and environmental degradation. Here is the list of main threats to biodiversity and their causes:

Main threats	Some underlying causes
Threats in terrestrial areas	
Degradation, destruction and fragmentation of natural habitats	Spread of the urbanised areas, road network and industrial areas and associated problems (noise, pollution); abandon of former agricultural practices that were favourable to biodiversity
Decrease in the capacity of the agricultural areas to host wildlife	Intensification of agricultural practices (yielding pollution and disturbance) and disappearance of landscape elements that provide food and shelter that are exploitable by wildlife (such as hedges, trees, ponds, etc.)
Pollution of soils, air and water	Excess of heavy metals (industry, roads), manure and pesticides (agriculture) and other pollutants
Invasions by alien species	International trade and transport (roads, railways, rivers), gardening practices, exotic trees in forestry, exotic pests released in the wild, climate change, etc.
Epidemics affecting wildlife	Arrivals of pathogens that are favoured by the introduction of exotic species, pollution and the destruction of habitats
Climate change	Carbon emissions, deforestation and other land use changes due to human activities
Dessication of soils and wetlands	Excess pumping of under ground water tables
Recreation and leisure	Overuse of green open spaces and wild areas, little respect for nature, mountain biking and motor sports in fragile areas, dogs not on leash
Threats in marine areas	
Overfishing and decline of species	Industrial fishing, overexploitation of target species, by-catch species
Pollution and eutrophication	Land-based activities (river run-off), atmospheric deposition, maritime traffic
Degradation and destruction of the sea floor	Beam trawling, dredging, sand and gravel extraction
Alien species introductions	Maritime trade (ballast waters, fouling), leisure navigation, mariculture, climate change
Leisure and tourism	Coastal development, water quality in summer (high population), mechanical beach cleaning, noise and other perturbations due to the high population

(Source: www.biodiv.be)

Convention on Biological Diversity

A major step forward in the conservation of biological diversity, the sustainable use of its components, and the fair and equitable sharing of benefits arising from the use of genetic resources, is the Convention on Biological Diversity, or CBD. It is an international agreement adopted at the United Nations Conference on Environment and Development, or the Earth Summit, in Rio de Janeiro, in 1992. The Convention entered into force on 29 December 1993. It showed the world community's growing commitment to sustainable development. It has three main objectives:

- b) to use its components in a sustainable way and
- c) to share fairly and equitably the benefits arising from the use of genetic resources.

Cartagena Protocol

The Cartagena Protocol on Biosafety to the Convention on Biological Diversity is an international treaty governing the movements of living modified organisms (LMOs) resulting from modern biotechnology from one country to another. It was adopted on 29 January 2000 as a supplementary agreement to the Convention on Biological Diversity and entered into force on 11 September 2003. The objective of this Protocol is to contribute to ensuring an adequate level of protection in the field of the safe transfer, handling and use of living modified organisms resulting from modern biotechnology that may have adverse effects on the conservation and sustainable use of biological diversity, taking also into account risks to human health, and specifically focusing on transboundary movements.

Nagoya Protocol on Access and Benefit-sharing

The Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of Benefits Arising from their Utilization to the Convention on Biological Diversity is an international agreement which aims at sharing the benefits arising from the utilization of genetic resources in a fair and equitable way. It was adopted on 29 October 2010 in Nagoya, Japan, and entered into force on 12 October 2014. It provides a transparent legal framework for the effective implementation of one of the three objectives of the CBD: the fair and equitable sharing of benefits arising out of the utilisation of genetic resources. The Nagoya Protocol applies to genetic resources that are covered by the CBD, and to the benefits arising from their utilisation. The Nagoya Protocol also covers traditional knowledge associated with genetic resources that are covered by the CBD and the benefits arising from its utilisation.

Enclosure 1 to OI/c ATS letter No. AT/01/5030/RTG dated Jun 19

Apprentices Training School, Naval Ship Repair Yard

Naval Base Kochi 682004

ENROLMENT FOR APPRENTICESHIP TRAINING IN DESIGNATED TRADES

1. The Naval Ship Repair Yard, Kochi invites applications from ITI qualified candidates (male/female) in various designated trades for enrolment into Apprenticeship Training at Naval Ship Repair Yard under Apprenticeship Act 1961 read in conjunction with Apprenticeship Rules 1992. A total of 172 vacancies as per trade distribution shown below are to be filled up: -

ONE YEAR TRAINING

SL. NO.	APPRENTICESHIP TRAINING TRADE	VACANCIES
a	Electrician	13
b	Electronic Mechanic	17
c	Machinist	09
d	Turner	07
e	Welder (Gas & Electrical)	10
f	Painter (General)	08
g	Electroplater	05
h	Mechanic Motor Vehicle	02
j	Mechanic Refrigeration & Air Conditioning (MRAC)	08
k	Fitter	18
l	Computer Operation of Programming Assistant	13
m	Shipwright (Wood) / Carpenter	12
n	Sheet Metal Worker(SMW)	08
o	Diesel Mechanic	16
p	Tailor (General)	04
q	Cutting and Sewing Machine Operator	04
r	Mechanic Instrument (Aircraft)	06
s	Electrician (Aircraft)	06
t	Mechanic Radio and Radar Aircraft	06
	Total	172

2. Reservation of Vacancies:

- (a) **SC/ST and OBC:** Vacancies for SC 1:10 and for ST 1:100 are in accordance with Sl. 13 of Schedule-IIA (See Rule 5) of Ministry of Skill Development and Entrepreneurship Notification dated 16 Jun 15.
- (b) **For Physically Handicapped:** 3% of vacancies for Apprenticeship training reserved vide Para III chapter II of the Apprentices Act 1961.

3. Eligibility Conditions:

- (a) **Qualifications:** Matric / Std X with a minimum of 50% marks & ITI Examination (Provisional National Trade Certificate acceptable) in relevant Trade with aggregate 65% marks.
- (b) **Age:** The upper age limit is 21 years as on 01 Oct 2019. Upper age is relaxable by five years for SC/ST candidates as per MOD Letter No. FM/0442/NHQ/1278 D(N-II) dated 14 Nov 1996 and three years for OBCs vide Sl. 4 of G.I., Dept. of Per. & Trg., O.M. No. 36012/22/93-Estt. (SCT), dated 22-10-1993.
- (c) **Minimum Physical Standards:** Height 150 cms, Weight not less than 45 Kgs, Chest expansion not less than 5 cms, Eye sight 6/6 to 6/9 (6/9 corrected with glasses), Ears clear of wax, External & Internal organs to be normal in accordance with The Apprentices Act 1961 and the rules framed vide letter No. FM/0442/NHQ/1278/D(N-II) GOI, MOD dated 14 Nov 1996.
- (d) **Previous Training:** Candidates who have already under gone or are currently undergoing Apprenticeship under Apprenticeship Act – 1961 in any Govt./Public Sector/Private Industrial Organization are not eligible.

4. **Stipend:** Monthly Stipend as per prescribed rates will be paid as per extant government rules and regulations.

5. **Selection procedure:** Preliminary selection will be made on the basis of marks obtained in Matric & ITI Examination. Candidates in the Preliminary Merit list will be called for **written test and oral exam by call letters**. Qualified candidates in written and oral examination will be issued Medical Examination Forms (MEF) and Police Clearance Certificate (PCC) for completion and submitting back as per scheduled date to Apprentice Training School, Naval Ship Repair Yard, Kochi. On receipt of MEF & PCC before the scheduled date, a merit list will be prepared and accordingly joining letters will be forwarded to the selected candidates to report to NSRY(K) on 15 Oct 19 for commencement of the training.

6. **Commencement of Training: 15 Oct 19.**

7. **Travel Expenses:** No travel expenses are admissible for candidates called for written/oral Examination.

8. **Boarding/Lodging:** Candidates called for written / interview examinations are to arrange their own boarding and lodging. No Accommodation will be provided to candidates by the Naval Ship Repair Yard, Kochi during the entire selection Process.

9. **Application:** To be forwarded as per format given below, by **GENERAL POST ONLY** and addressed only to **Admiral Superintendent (for Officer-in-Charge, Apprentices Training School), Naval Ship Repair Yard, Naval Base, Kochi – 682004, so as to reach latest by 23 Jul 19.**

10. The applications should be accompanied by:

- (a) Passport Size Candidates Photos (06 Copies)
- (b) Attested copy of SSC/Matriculation Marks Sheet and proof of date of birth
- (c) Attested copy of ITI Marks Sheet
- (d) Attested copy of Community certificate (for SC/ST/OBC only)
- (e) Attested copy of Certificates of Physical Disability (if applicable)
- (f) Certificate, if son/daughter of Armed Forces personnel/Ex-Serviceman (as applicable)
- (g) Certificate, if son/daughter of Defence Civilian/Dockyard Employees (as applicable)
- (h) Copy of Character certificate signed by Gazetted Officer
- (i) Attested copy of PAN and Aadhar Card of candidates (Compulsory)

11. **Employment:** As per Apprenticeship Act-1961, it shall not be obligatory for Naval Ship Repair Yard, Kochi to employ Apprentice on completion of the training. Recruitment is undertaken as per Recruitment Rules promulgated by the Govt. of India.

12. **Incomplete/erroneous applications will be rejected:** Applications received after due date and incomplete applications will be rejected and no further correspondence in this regard will be entertained.

NOTE: ALL APPLICATIONS TO BE SENT BY GENERAL POST ONLY

APPLICATION FORMAT

Regn No.
(for Office use only)

ENROLMENT OF DESIGNATED TRADE APPRENTICES UNDER
APPRENTICESHIP ACT (1961)
APPRENTICE TRAINING SCHOOL, NAVAL SHIP REPAIR YARD
KOCHI – 682004

- (a) Trade Applied for _____
- (b) Name of Applicant (As per SSC/Matric Certificate) : _____
- (c) Sex Male ☐ Female ☐
- (d) Fathers Name (As per SSC/Matric Certificate) - _____
- (e) Date of Birth (As per SSC/Matric Certificate) - _____
- (f) **Educational/Professional Qualifications**

Affix Photo Here
(Attested by
Gazetted Officer
or ITI Principal)

Examination Passed	Year of Passing	Max Marks	Marks obtained	% of marks
SSC/Matriculation				
ITI (theory)				
ITI (Practical)				

- (g) Name of the ITI with Address _____
- (h) Category of Community: SC ☐ ST ☐ OBC ☐ GEN ☐
- (j) Whether Physically Challenged Yes ☐ No ☐
- (k) Whether son/daughter of Armed Forces Personnel/Ex-serviceman Yes ☐ No ☐
- (l) Whether son/daughter of Defence Civilian/Naval Dockyard Employees Yes ☐ No ☐
- (m) Address for Correspondence: _____

PIN

- (n) Mobile/Landline Nos with code: _____
- (p) Nearest Railway Station: _____
- (q) Active e-mail ID of candidates (compulsory): _____

I hereby solemnly and sincerely affirm that the particulars furnished above are true and correct.

Date: **www.Jobriya.com** Signature of the Applicant

Check List of Enclosure: -

1. Passport Size Photograph (06 Nos) (Compulsory)
2. SSC/Matric Marks List & Proof of Date of Birth
3. ITI Marks List
4. Community Certificate (SC/ST/OBC Candidates Only)
5. Certificate of Physically Challenged (if applicable)
6. Character Certificate from Gazetted Officer or Head of the Institution (Compulsory)
7. NCC & Sports participation Certificate
8. Certificate, if son / daughter of Defence Civilian/ Dockyard Employees (as applicable)
9. Attested copy of PAN and Aadhar Card of candidates (Compulsory)

Attested Photocopy
of Original Certificates
only (compulsory)

**NATIONAL INSTITUTE OF TECHNICAL TEACHERS
TRAINING AND RESEARCH,
SECTOR-26, CHANDIGARH 160 019**
(An Autonomous Institution under the MHRD, Government of India)

Website: www.nitttrchd.ac.in

Advertisement No. 166/2019

Applications on prescribed form are invited for the following posts:
1) **Professors (Group-A)** in the Level - 14 (144200 - 211800) as per 7th Pay Commission with minimum pay Rs. 144200/- per month.
2) **Associate Professors (Group-A)** in the Level 13A1 (131400 - 204700) as per 7th Pay Commission with minimum pay Rs. 131400/- per month.

Sr. No.	Name of Post(s) Department	No. of Posts
1.	Professor, EDIC	1
2.	Professor, ETV	1 (Lien vacancy i.e. purely on temporary basis)
3.	Associate Prof. Media Centre	1
4.	Associate Professor, EMGT	2
5.	Associate Professor, CDC	1
6.	Associate Professor, EDIC	2
7.	Associate Professor, CSE	1

Application form, general information, Qualifications and other criteria can be downloaded from the institute website: www.nitttrchd.ac.in.

Application in the prescribed format along with certified copies of all testimonials and an application fee (Non-refundable) of Rs. 1000/- (for General/OBC category) through Indian Postal Order/Demand Draft in favour of Director NITTTR, Chandigarh may be sent through registered post to the Director, NITTTR, Sector 26, Chandigarh 160019 on or before **10th July, 2019**. The candidates belonging to SC/ST/Person with Disability/ Women Category are exempted from payment of application fee.

The institute reserves the right to fill-up or not to fill-up any post(s) without assigning any reason. Applications which are not in prescribed form or received after the last date or without fee or relevant supporting documents may be outrightly rejected. No correspondence shall be entertained in this regard. No interim enquiry of any kind is permissible. The institute web-site may please be seen from time to time for information.

Faculty Incharge Administration

EN 12/70

**Government of India
Bhabha Atomic Research Centre
Advertisement No 2/2019 (R-V)**

SELECTION OF JUNIOR RESEARCH FELLOWS

LAST DATE FOR RECEIPT OF APPLICATION : 12/07/2019

BARC invites applications from interested students for the award of **JUNIOR RESEARCH FELLOWSHIP** at this Centre.

All the selected candidates will register for Ph.D. in Homi Bhabha National Institute (HBNI) a deemed to be University of Department of Atomic Energy.

No. of Fellowships : 25 (Indicative)

Qualification: M.Sc. or Integrated M.Sc. (Physics / Chemistry / Life sciences)

Selection Procedure : Candidates will be shortlisted for interview based on their academic performance and valid score obtained in the following qualifying examinations :- (i) UGC-CSIR-NET Fellowship (SLET/Lectureship is not eligible) (ii) JEST score of 90 percentile and above (iii) ICMR-JRF Test, ICAR-JRF Test (iv) DBT-JRB Biotechnology Eligibility Test.

Final selection will be based on the performance in interview.

Stipend :- ₹31,000/- plus HRA ₹7,440/- per month (if accommodation not provided) and in addition Contingency grant :- ₹32,000/- per annum.

Applications will be accepted On-Line ONLY. Facility for On-line application will be available from **13/06/2019 to 12/07/2019**.

For further details visit our website : recruit.barc.gov.in /

www.barc.gov.in

EN 12/78

CSIR - INDIAN INSTITUTE OF PETROLEUM

(Council of Scientific & Industrial Research)
P.O.: I.I.P., Mohkampur, Dehradun-248005 (UA)
Ph.0135-2525719, Fax. 0135- 2660202-203
Website: www.iip.res.in

Advt. No. 04/2018

CORRIGENDUM

It is notified to all concerned that applications were invited from Indian Nationals for 03 posts of **Technical Officer** against this Institute Advt. No. 04/2018 published in Employment News on 14-20 July 2018 on Page no 19. All the concerned candidates are hereby informed that according to the Govt. of India/CSIR's Instructions, there will be no interview for above mentioned posts and selection will be done on the basis of Trade-Test and Written-Test. The detailed information is available on CSIR-IIP website www.iip.res.in. Other terms and conditions of the Advt. No. 04/2018 shall remain unchanged.

Controller of Administration

EN 12/72

No. A-35021/02/2019-Admn.II

Union Public Service Commission

Dholpur House, Shahjahan Road

New Delhi-110069

Fax: 011-23098552

Dated: 04.06.2019

VACANCY CIRCULAR

Applications are invited for filling up of one vacancy in the grade of **Library & Information Officer** (General Central Service, Group- 'A' Gazetted, Non-Ministerial) in Level-11 of CCS(RP) Rules 2016 in the office of UPSC on Composite Method [Deputation (including Short Term Contract) plus Promotion] basis.

2. Eligibility Conditions: (i) Composite Method:-Deputation (including Short Term Contract) plus Promotion-

Officers of the Central Government or State Government or Union Territories or Public Sector Undertakings or Universities or Recognized Research Institutions or Autonomous or Statutory or Semi-Government Organizations.-

(a) (i) Holding analogous posts on regular basis or equivalent; or

(ii) with seven years' regular service in the grade rendered after appointment thereto on a regular basis in level-7 (Rs. 44900-142400/-) of the pay matrix or equivalent; and

(B) Possessing the following educational qualifications and experience namely;

A. Essential

(i) Master's degree in Library Science or Library and Information Science from a recognized University or institute; and

(ii) five year's professional experience in a Library under Central Government or State Government or Union territory or autonomous or statutory organization or public sector undertaking or university or recognized research or educational institution;

B. Desirable

www.Jobriya.com

(i) One year experience of computerizing library activities in a Library under Central Government or State Government or Union territories or Autonomous or Statutory Organization or Public Sector Undertakings or University or Recognized Research or Educational Institution.

(ii) Diploma in Computer Applications from a Recognized University or Institute.

3. The details like General conditions, Eligibility Criteria, Age limit, proforma of application form etc. are available on the website of UPSC i.e. <http://www.upsc.gov.in/vacancy-circulars>.

4. Interested and eligible officials may send their applications in prescribed proforma alongwith copies of the APARs for the last five years (2013-14 to 2017-18) duly attested on each page by an officer not below the rank of Under Secretary to the Govt. of India, cadre clearance and vigilance clearance through proper channel to the undersigned **within 60 days from the date of advertisement of this vacancy in the Employment News/Rozgar Samachar**.

(Sanjay Kumar Gupta)

Under Secretary (Admn.)

Union Public Service Commission

Tel. No. 011-23388476

EN 12/48

Union Public Service Commission
Dholpur House, Shahjahan Road, New Delhi-110069

INDICATIVE ADVERTISEMENT NO. 06/2019

Online Recruitment Applications (ORA) are invited for direct recruitment by selection through website <http://www.upsconline.nic.in> to the following posts by 11th July, 2019.

1. (Vacancy No. 19060601622)

One System Analyst, Department of Agriculture, Cooperation and Farmers Welfare, Ministry of Agriculture and Farmers Welfare (UR-01).

2. (Vacancy No. 19060602222)

Five Company Prosecutor, Ministry of Corporate Affairs (SC-01, ST-02, OBC-01, UR-01). Of the five posts, one post reserved for physically challenged person with disability viz. Hearing Impairment i.e., Deaf (D) or Hard of Hearing (HH).

3. (Vacancy No. 19060603422)

One Superintendent (Printing), Department of Legislative, Ministry of Law and Justice (UR-01).

4. (Vacancy No. 19060604422)

One Deputy Director (Examination Reforms), Union Public Service Commission (SC-01).

5. (Vacancy No. 19060605222)

Five Assistant Chemist, Central Ground Water Board, Ministry of Water Resources, River Development and Ganga Rejuvenation (SC-01, UR-04).

The candidates willing to apply for the above posts are advised to visit Commission's ORA Website <http://www.upsconline.nic.in>. The detailed advertisement along-with 'Instructions and Additional Information to Candidates for Recruitment by Selection' has been displayed on Commission's Website <http://www.upsc.gov.in> as well as on the Online Recruitment Application (ORA) website <http://www.upsconline.nic.in>

www.Jobriya.com

EN 12/71

F.No.3-14/2019-Admn-V
Government of India

Ministry of Agriculture & Farmers Welfare

Department of Fisheries
Krishi Bhavan, New Delhi

Subject: Recruitment to one post of "Mechanical Marine Engineer" in Level 11 of the Pay Matrix (pay band -3; Rs. 15600-39100 + Grade pay of Rs.6600/- pre-revised) in Central Institute of Fisheries Nautical and Engineering Training Unit at Chennai, a subordinate office of the Department of Fisheries, on deputation (including short-term contract)-regarding.

One post of "Mechanical Marine Engineer" in Level 11 of the Pay Matrix (pay band-3 Rs. 15600-39100 + Grade pay of Rs.6600/- pre-revised) in Central Institute of Fisheries Nautical and Engineering Training Unit at Chennai is proposed to be filled up on deputation basis (including short-term contract) from amongst the Officers of the Central Government or State Governments or Union Territories or recognized Research Institutions or Public Sector undertaking or Universities or Semi Government or Autonomous or Statutory bodies:-

(a) (i) holding analogous post on regular basis in the parent cadre or Department; or (ii) with five years' service in the grade rendered after appointment thereto on regular basis in posts in the Pay Band-3 pay scale of Rs. 15600-39100 plus Grade Pay of Rs.5400 or equivalent in the Parent Cadre or Department: and

(b) possessing the following educational qualifications and experience:

Essential:

(a) Degree in Mechanical Engineering or Marine Engineering or Automobile Engineering from a recognized University or Institution with five years experience in operation, maintenance, troubleshooting of marine diesel engines, auxiliaries, ship board marine mechanical equipments: or

(b) Marine engineering officer Class II (Motor) Certificate of Competency issued by the Ministry of Shipping. Mercantile Marine Department and a Bachelor degree from a recognized university with either one year experience as Marine Engineer officer Class-I or three years experience as Marine Engineer Officer Class-II or five years experience as Marine Engineer Officer Class-III of an ocean going ship.

Note 1: The departmental Officers in the feeder category who are in the direct line of promotion shall not be eligible for consideration for appointment on deputation. Similarly, deputationist shall not be eligible for consideration for appointment by promotion.

Note 2: Period of deputation (including short-term contract) including period of deputation (including short-term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organization or department of the Central Government shall ordinarily not exceed four years. The maximum age limit for appointment by deputation (including short-term contract) shall be not exceeding 56 years as on the closing date for receipt of applications.

Job Description: To function as Division Head & overall charge of marine engineering workshop and maintenance of fishing vessels. Engaging class in Marine Engineering subjects and Elementary refrigeration in the various training programmes, both theoretical and practical. Officer-in-charge of the operation of fishing vessels. Preparation of study materials on the subject. Undertake fishing cruise as shore officer participant alongwith institutional/post- institutional trainees on board the fishing vessel for imparting practical training. Any other duties assigned by the superiors. The initial place of posting will be at CIFNET, Unit Chennai.

2. The pay of the official selected will be governed by the provisions laid down in the Department of Personnel and Training's O.M. No. 6/8/2009-Estt (Pay-II) dated 17th June 2010 as amended from time to time.

3. Applications from eligible officers in the given proforma (in duplicate) may be forwarded through proper channel to the Director, Central Insitute of Fisheries Nautical and Engineering Training, Foreshore Road, Cochin-682016 within a period of 60 days from the date of publication of this advertisement in the Employment News alongwith copies of up-to-date ACRs for the last five years, duly attested by an officer of the level of Under Secretary or above, vigilance clearance and integrity certificate. Cadre controlling authority may also kindly ensure that while forwarding the application they should verify and certify that the particulars furnished by the officer are correct. It may also be certified that no major or minor penalty was imposed on the officer during the last 10 years of his service.

4. Applications received after the due date or without ACRs or otherwise found incomplete will not be considered.

(Yoginder Kumar)

Under Secretary to the Government of India

Tel: 011-23097014

Fax: 011-23070279

Annexure-I

www.Jobriya.com

BIO-DATA/CURRICULUM VITAE PROFORMA

1. Name and Address (in Block letters) :	
2. Date of Birth (in Christian era) :	
3. i) Date of entry into service	
ii) Date of retirement under Central/State Government Rules	
4. Educational Qualifications	
5. Whether Educational and other qualifications required for the post are satisfied. (If any qualification has been treated as equivalent to the one prescribed in the Rules, state the authority for the same)	
Qualifications/Experience required as mentioned in the advertisement/vacancy circular	Qualifications/Experience possessed by the officer
Essential	Essential
A) Qualification	A) Qualification
B) Experience	B) Experience
Desirable	Desirable
A) Qualification	A) Qualification
B) Experience	B) Experience

5.1 Note: This column needs to be amplified to indicate Essential and Desirable Qualifications as mentioned in the RRs by the Administrative Ministry/Department/Office at the time of issue of circular and issue of advertisement in the Employment News.

5.2. In the case of Degree and Post Graduate Qualifications Elective/main subjects and subsidiary subjects may be indicated by the candidate.

6. Please state clearly whether in the light of entries made by you above, you meet the requisite Essential Qualifications and work experience of the post.	
---	--

6.1 Note: Borrowing Departments are to provide their specific comments/views confirming the relevant Essential Qualification/work experience possessed by the Candidate (as indicated in the Bio-data) with reference to the post applied.

7. Details of Employment in chronological order. Enclose a separate sheet duly authenticated by your signature, if the space below is insufficient.

Office/ Institution	Post held on regular basis	From	To	*Pay Band and Grade Pay/Pay Scale of the post held on regular basis	Nature of Duties (in detail) highlighting experience required for the post applied for

* Important: Pay Band & Grade Pay granted under ACP/MACP are personal to the officer and therefore, should not be mentioned. Only Pay band and Grade Pay/ Pay Scale of the post held on regular basis to be mentioned. Details of ACP/MACP with present Pay Band and Grade Pay where such benefits have been drawn by the Candidate, may be indicated as below:

Office/ Institution	Pay, Pay Band and Grade Pay drawn under ACP/MACP Scheme	From	To

8. Nature of present employment i.e. Ad-hoc or Temporary or Quasi-Permanent or Permanent

9. In case the present employment is held on deputation/contract basis, please state-

a) The date of Initial appointment	b) Period of appointment on deputation/contract	c) Name of the parent office/organization to which the applicant belongs	d) Name of the post and Pay of the post held in substantive capacity in the parent organisation

9.1 Note: In case of Officers already on deputation, the applications of such officer should be forwarded by the parent Cadre/Department alongwith Cadre Clearance, Vigilance Clearance and Integrity Certificate.

9.2 Note: Information under Column 9 (c) & (d) above must be given in all cases where a person is holding a post on deputation outside the cadre/organization but still maintaining a lien in his parent cadre/ organisation.

10. If any post held on deputation in the past by the applicant, date of return from the last deputation and other details.

11. Additional details about present employment: Please state whether working under (indicate the name of your employer against the relevant column)

- a) Central Government
- b) State Government
- c) Autonomous Organization
- d) Government Undertaking
- e) Universities
- f) Others

12. Please state whether you are working in the same Department and are in the feeder grade or feeder to feeder grade.

13. Are you in Revised Scale of Pay? If yes, give the date from which the revision took place and also indicate the pre-revised scale.

14. Total emoluments per month now drawn		
Basic Pay in the PB	Grade Pay	Total Emoluments

15. In cases the applicant belongs to an organisation which is not following the Central Government Pay Scales, the latest salary slip issued by the Organisation showing the following details may be enclosed.

Basic Pay with Scale of Pay and rate of increment	Dearness Pay/Interim relief/ other Allowances etc., (with break-up details)	Total Emoluments

16. A Additional information, if any, relevant to the post you applied for in support of your suitability for the post. (This among other things may provide information with regard to (i) Additional academic qualifications (ii) Professional training and (iii) Work experience over and above prescribed in the Vacancy Circular/Advertisement).

(Note: Enclose a separate sheet, if the space is insufficient)

National Institute of Hydrology
(A Govt. of India Society under Ministry of Water Resources, River Development and Ganga Rejuvenation)
Jalvigyan Bhawan
Roorkee-247667
(Uttarakhand) India
Advt. No. 2/2019
Dated: 29.05.2019

National Institute of Hydrology (NIH) is a premier Research and Development Organization under Ministry of Water Resources, River Development and Ganga Rejuvenation, Government of India. NIH is located in IIT Campus in clean and green surroundings. The office has all modern amenities and a congenial work environment.
Applications are invited for one post of Finance Officer to be filled on deputation/ promotion basis at NIH, Roorkee. The post carries the pay and allowances at Central Government rates.

1. **Post : Finance Officer**
Level in the Pay Matrix : Level-11 (Rs. 67700-208700) of Pay Matrix.
- Remarks:** The officer shall assist the Director, NIH in the field of Finance, Accounts, Audit Budget and other financial matters.
- QUALIFICATIONS AND EXPERIENCE:** Officer under the Central Govt./State Govt./Public Sector Undertaking/Semi Government/Statutory Autonomous organizations Societies:
- 1) Holding analogous post or the post in the Pay Level-11 (Rs. 67700-208700) **OR**
- 2) With 5 years of regular service in the Pay Level-9 (Rs. 53100-167800) **OR**
- 3) With 6 years' service in the Pay Level-8 (Rs. 47600-151100) **OR**
- 4) With 7 years' service in the

Maulana Abul Kalam Azad Institute of Asian Studies

(An Autonomous Body under the Ministry of Culture, Government of India)
Azad Bhavan, IB-166, Sector-III, Salt Lake, Kolkata -700106
Website : www.makaias.gov.in www.Jobriya.com

Applications are invited for the following vacancies at Maulana Abul Kalam Azad Institute of Asian Studies, Kolkata.

Sl. No.	Post	Group	Pay Scale/Level	No. of Vacancies	Category	Educational Qualification/Age limit (Relaxable as per Govt. Norms)
1.	Administrative-cum-Finance Officer	A	(15600-39000/-) GP-6600/- Level-11 (7CPC)	01	Unreserved	Essential Qualification : i) Bachelor's degree from a Recognised University with 10 years experience in a Government/Autonomous Organisation/Corporate body. Desirable : Candidates having higher and specialised qualifications such as MBA/ACA/ACWA/ACS/SAS will be given preference. Age Limit : 40 Years
2.	Assistant Librarian	B	(9300-34800/-) GP-4600/- Level-7 (7 CPC)	01	Unreserved	Essential Qualification : i) Bachelor's degree in Library Science or Diploma in Library Science, with ii) 3 Years experience in a research Library. However higher degree in Library Science will be given preference. Desirable : i) Expertise in computer applications. ii) Knowledge in Foreign Languages. Age Limit : 35 Years
3.	Junior Library Assistant	C	(5200-20200/-) GP-1900/- Level-2 (7 CPC)	01	Reserved for SC	Essential Qualification : i) Matriculation/secondary school certificate pass, with ii) Certificate/Diploma in Library Science. iii) Work experience in a reputed library. Desirable : Knowledge in computer applications Age Limit : 28 Years

Applications must reach to the **Director, Maulana Abul Kalam Azad Institute of Asian Studies (MAKAIAS) within six weeks from the date of publication of this advertisement in “The Employment News”** along with all copies of certificates and documents. Applicants working in Govt./Semi-Govt./Autonomous Bodies/PSUs should apply through proper channel. The Envelope should be super scribed "Application for the post of". The detailed application may be downloaded from the website of the Institute **www.makaias.gov.in**.
* Except No. 3, the other posts (No. 1 & 2) may be considered on Direct Selection/Deputation.
davp 09123/11/0002/1920

EN 12/91

Central Forensic Science Laboratory

Directorate of Forensic Science Services
Ministry of Home Affairs, Government of India
Urput Village, Urput-Kumeria Road, PO- Maniari Tiniali
PS- Palashbari, Dist- Kamrup (Rural) -781125, Assam
(E-mail:- coord.cfsi-ghy@gov.in)

Circular

It is proposed to fill up **01 (One) post of Assistant**, General Central Services, Non- Gazetted, Ministerial post at the Central Forensic

Pay Level-7 (Rs. 44900-142400) **AND**
Possessing a degree from a recognized University and experience in Administration, Finance, Accounts, Audit, Budget and other financial matters.
The maximum age limit for appointment by deputation shall not be exceeding 56 years as on the closing date prescribed for receipt of application.

Interested candidates may apply through their department **within 60 days from the date of advertisement published in the Employment News**. Applications not forwarded through proper channel will not be considered. The detailed advertisement may be seen at the Institute website **www.nihroorkee.gov.in**.
Senior Administrative Officer
EN 12/18

Science Laboratory under Directorate of Forensic Science Services, Ministry of Home Affairs, on deputation basis.

2. The detail of post, eligibility conditions, experience and job requirements etc. in respect of the post is shown in **Annexure-I**. The maximum age limit for appointment by transfer on deputation shall not be exceeding 56 years as on closing date for receipt of applications.
3. The pay of officer, selected for appointment on deputation, and various other conditions will be governed in accordance with the orders/instructions issued in this regard from time to time by the Government of India.
4. The applications in the prescribed proforma in Annexure-II enclosed, in respect of suitable, eligible and willing officials, who can be relieved immediately, if selected, may please be sent along with up-to-date ACR's of last five year, photocopies duly attested by an officer not below the rank of Under Secretary to Govt. of India, at the following address **within a period of TWO MONTHS from the date of issue of this circular:**
Central Forensic Science Laboratory
Directorate of Forensic Science Services
Ministry of Home Affairs, Government of India
Urput Village, Urput-Kumeria Road, PO- Maniari Tiniali, PS- Palashbari, Dist- Kamrup (Rural) -781125, Assam
5. The candidate who apply for the post will not be allowed to withdraw their candidature subsequently.
6. Applications received after the last date or without the required documents will not be entertained.
7. **Annexure-I & Annexure-II** are availbale in the website **cfsi.ghy.gov.in (Downloads→Circulars)**
EN 12/17 **Director & Scientist "E"**

Continued from page 6

16. B Achievements: The candidates are requested to indicate information with regard to: i) Research publications and reports and special projects; ii) Awards/Scholarships/Official Appreciation; iii) Affiliation with the professional bodies/institutions/societies; and iv) Patents registered in own name or achieved for the organization; v) Any research/innovative measure involving official recognition; vi) Any other information. (Note: Enclose a separate sheet, if the space is insufficient)	
17. Please state whether you are applying for deputation (ISTC)/ Absorption/Re-employment Basis#. (Officers under Central/ State Governments are only eligible for “Absorption”. Candidates of Non-Government Organizations are eligible only for Short-Term Contract).	
# (The option of ‘STC/ ‘Absorption/’ ‘Re-employment’ are available only if the vacancy circular specially mentioned recruitment by “STC” or “Absorption” or “Re-employment”)	
18. Whether belongs to SC/ST	

I have carefully gone through the vacancy circular/advertisement and I am well aware that the information furnished in the Curriculum Vitae duly supported by the documents in respect of Essential Qualification/Work Experience submitted by me will also be assessed by the Selection Committee at the time of selection for the post. The

information/details provided by me are correct and true to the best of my knowledge and no material fact having a bearing on my selection has been suppressed/withheld.

Date _____ (Signature of the Candidate)
Address _____

CERTIFICATION BY THE EMPLOYER/CADRE CONTROLLING AUTHORITY

The information/details provided in the above application by the applicant are true and correct as per the facts available on records. He/she possesses educational qualifications and experience mentioned in the advt. If selected, he/she will be relieved immediately.

- 2. Also certified that:**
- i) There is no vigilance or disciplinary case pending/ contemplated against Shri/Smt. _____
- ii) His/her integrity is certified.
- iii) His/Her CR Dossier in original is enclosed/photocopies of the ACRs for the last 5 years duly attested by an officer of the rank of Under Secretary of the Govt. of India or above are enclosed.
- iv) No major/minor penalty has been imposed on him/her during the last 10 years **Or** A list of major/minor penalties imposed on him/her during the last 10 years is enclosed (as the case may be)

Countersigned
(Employer/Cadre Controlling Authority with Seal)
EN 12/15

भारतीय वायु सेना / Indian Air Force

INVITES ONLINE APPLICATIONS FROM UNMARRIED MALE (INDIAN/NEPALESE) CANDIDATES FOR SELECTION TEST TO JOIN AS AIRMEN IN GROUP 'X' TRADES (EXCEPT EDUCATION INSTRUCTOR TRADE) AND GROUP 'Y' TRADES (EXCEPT INDIAN AIR FORCE (SECURITY) AND MUSICIAN TRADES) FOR INTAKE: 02/2020

www.Jobriya.com

ONLINE REGISTRATION DATES: FROM 01 JULY TO 15 JULY 2019

ONLINE EXAM DATES: 21 SEPTEMBER TO 24 SEPTEMBER 2019

www.Jobriya.com

CAUTION

SELECTION IN THE INDIAN AIR FORCE IS "FAIR & TRANSPARENT" AND ON MERIT ONLY. AT NO STAGE ANY BRIBE IS REQUIRED TO BE PAID TO ANYONE FOR SELECTION OR RECRUITMENT IN THE INDIAN AIR FORCE. CANDIDATES SHOULD NOT FALL PREY TO UNSCRUPULOUS PERSONS POSING AS RECRUITING/SELECTING AGENTS.

"MOBILE PHONES/ELECTRONIC DEVICES ARE NOT PERMITTED IN TESTING AREA"

IMPORTANT NOTIFICATION TO CANDIDATES

1. Application will be filled ONLINE by the candidates and detailed instructions to fill up the same are available at www.airmenselection.cdac.in and the same would also be available on www.careerindianairforce.cdac.in
2. This examination shall be valid for one intake/entry only.
3. ONLINE REGISTRATION shall commence on 01 July 2019 and shall close on 15 July 2019. Only ONLINE REGISTERED applications shall be accepted.
4. Followings are to be uploaded as the case may be:-

(a) Class 10* (matriculation passing certificate).

(b) Intermediate/10+2 or equivalent marksheet/marksheet (if applying on the basis of 12th Intermediate or equivalent educational qualifications).

OR

(c) 3 Yrs Engineering Diploma Final Year Marksheet (if applying on the basis of 3 Years Engineering Diploma from a Govt. recognised polytechnic in prescribed stream).

(d) Passport size recent colour photograph (taken not before June 2019) of size 10 KB to 50 KB (front portrait in light background without head gear except for Sikhs). The photograph is to be taken with candidate holding a black slate in front of his chest with his Name and Date of Photograph taken, clearly written on it with white chalk in capital letters.

(e) Candidate's left hand thumb impression image (Size 10 KB to 50 KB).

(f) Candidate's signature image (Size 10 KB to 50 KB).

(g) Candidate's parents (Father/Mother/Guardian's signature image (if candidate is below 18 years on the date of filling the online application).

(h) The mark sheet indicating marks in English subject in diploma (if applying on the basis of 3 Years Engineering Diploma qualification) or in 12th/10th if English is not a subject in diploma.

5. Examination Fee : Examination fee of Rs.250/- is to be paid by the candidate while registering for the online examination. This payment can be made by using Debit Cards/ Credit Cards/Internet Banking through payment gateway. The examination fee can also be paid by Challan payment at any Axis Bank Branch.

6. Candidate must have his valid E-mail ID and Mobile No. for successful online registration.

7. Candidate should have his Aadhaar Card Number handy.

8. Candidates are to reach at the examination Centre with colour print out of provisional admit card. Candidates shall be debarred from appearing in the online test in case anomalies / irregularities/ incorrect information are observed during initial verification at the examination venue or at any subsequent stage of selection process.

9. The candidate shall carry a valid ID proof whenever he reports for the selection test (Phase I & II) and medical test.

10. Details about required educational qualification, physical/medical standards and job specification are available on CASB web portal www.airmenselection.cdac.in under the candidate's login and this information can be accessed by the candidate without signing in.

11. PRESIDENT, CASB RESERVES THE RIGHT TO ALLOT EXAMINATION CENTRE FOR PHASE - I AND II WHICH MAY OR MAY NOT BE AS PER CHOICE OF THE CANDIDATE.

1. Indian Air Force invites ONLINE application from **UNMARRIED MALE INDIAN CITIZENS** (citizens of Nepal are also eligible) for selection test from 21 September 2019 to 24 September 2019 to join as Airmen in Group 'X' Trades (Except Education Instructor Trade) and Group 'Y' (Except IAF(S) and Musician) Trades.

(THE SELECTION TEST IS NOT FOR SELECTION AS COMMISSIONED OFFICERS/ PILOTS/ NAVIGATORS).

ELIGIBILITY CRITERIA

2. Date of Birth Block

- (a) Candidate born between 19 July 1999 and 01 July 2003 (both days inclusive) are eligible to apply.
- (b) In case, a candidate clears all the stages of the Selection Procedure, then the upper age limit as on date of enrolment is 21 years.

3. Educational Qualification

(a) Group 'X' (Except Education Instructor Trade).

- (i) Passed Intermediate/10+2/ Equivalent examination with Mathematics, Physics and English from an Educational Board listed as COBSE member with minimum 50% marks in aggregate and 50% marks in English.

OR

- (i) Passed Three years Diploma Course in Engineering in any stream, as mentioned in the drop down menu of apply online section under candidate's login on the CASB web portal www.airmenselection.cdac.in. The candidate should have completed the course from a Government recognized Polytechnic institute listed as COBSE member with minimum 50% marks in aggregate and 50% marks in English in diploma, or in Intermediate/Matriculation, if English is not a subject in Diploma Course.

(b) Group 'Y' (Except Medical Assistant and Musician) Trades.

- (i) Passed Intermediate / 10+2 / Equivalent Examination in any stream/subjects approved by Central / State Education Boards listed as COBSE member with minimum 50% marks in aggregate and 50% marks in English.

OR

- (i) Passed two years vocational course from Educational Boards listed as COBSE member with minimum 50% marks in aggregate and 50% marks in English in vocational course or in Intermediate/Matriculation if English is not a subject in Vocational Course.

(c) **Group 'Y' Medical Assistant Trade Only.** Passed 10+2/Intermediate/ equivalent exam with Physics, Chemistry, Biology and English from an Educational Board listed as COBSE member with a minimum of 50% marks in aggregate and 50% marks in English.

Note-1: Candidate eligible for Group 'X' examination (on the basis of Intermediate/10+2) are also eligible for Group 'Y' and would be given an option of appearing in both group X and Group 'Y' exam in one sitting while filling up the online registration form.

Note - 2: Diploma holders are eligible to appear for Group 'X' trades only.

Note - 3: Education Boards listed in Council of Boards for School Education (COBSE) website as members, as on date of registration shall only be considered.

Note - 4: Exact aggregate Percentage of marks before decimal as written in the marks sheet of 10+2/ Intermediate/Equivalent Examination/Three years Diploma Course OR calculated as per the rules of concerned Education Board/Polytechnic Institute shall only be considered (For example 49.99% should be taken as 49% and not to be rounded off to 50%).

4. Mandatory Medical Standards.

- (a) General Medical Standards for both Group 'X' (Except Education Instructor Trade) and Group 'Y' (Except IAF(S) and Musician) Trades are as follows: - (i) **Height:** Minimum acceptable height shall be 152.5 cms. (ii) **Chest:** Minimum range of expansion: 5 cm. (iii) **Weight:** Proportionate to height and age. However, minimum weight of 55 Kg required for Operations Assistant (ATS) Trade only. (iv) **Corneal Surgery (PRK/LASIK)** shall not be acceptable. (v) **Hearing:** Candidate should have normal hearing i.e. able to hear forced whisper from a distance of 6 meters with each ear separately. (vi) **Dental:** Should have healthy gums, good set of teeth and minimum 14 dental points. (vii) **Health:** Candidate should be of normal anatomy without loss of any appendages. He should be free from any active or latent, acute or chronic, medical or surgical disability or infection and skin ailments. Candidate shall be physically and mentally FIT to perform duty in any part of the world, in any climate and terrain.

(b) Details of medical standards for various Groups/Trades are available on CASB web portal www.airmenselection.cdac.in

5. **Consumption of Narcotic Drugs and Psychotropic Substance (NDPS).** Consumption of Narcotic Drugs and Psychotropic substances banned under the NDPS Act 1985 shall be a reject criteria for selection into the IAF and Airmen found either in possession or storing or distributing or consuming such drugs and substances after enrolment shall be liable for disciplinary action including dismissal from the IAF.

6. Permanent body tattoos shall not be permitted, however, tattoos only on inner face of the fore arms (inside of elbow to the wrist), back (dorsal) part of the hand/reverse side of palm and for Tribals tattoos which are as per custom and traditions of their tribes may be considered. However, right to decide on acceptability/unacceptability of the individual shall rest with the Selection Centre. **Candidates with permanent body tattoos shall submit two photographs (close up and distant view) with details of size and type of the Tattoo, during the second phase of Selection Test.**

7. Only Sikh candidates, whose religion prohibits cutting of the hair or shaving of face of its member, shall be permitted to grow hair and/or retain beard and moustache. Accordingly, those Sikh candidates willing to retain the same as per laid down specification are to get their photographs with beard and moustache. Such candidates shall not be permitted to grow/shave beard/moustache at later stage after enrolment.

8. Candidates discharged from Indian Army/Indian Navy/Any other Government Organisation are also eligible subject to their discharge with **NO ADVERSE ENTRIES**. Such candidate has to declare at the time of applying that he is an Ex-employee of the Organisation discharged from and produce original Discharge Certificate at the time of appearing for Phase-I Examination. In case of serving individuals they must be in possession of NOC from their employer at the time of appearing for Phase-II Examination. If any candidate does not disclose the fact of being employed or that of being an Ex-employee, his candidature shall be cancelled at any stage during the selection process or at any subsequent stage. **Candidates discharged from Indian Air Force for any reason are not eligible to appear in Selection Test.**

TERMS AND CONDITIONS

9. **Tenure & Training.** Enrolment shall be for an initial period of 20 years (subject to condition) which may be extended up to the age of 57 years (subject to service conditions). Initially, candidates shall be sent for a Joint Basic Phase Training (JBPT) at Basic Training Institute, Belagavi (Karnataka). On successful completion of JBPT, candidates will be allocated trades and sent for trade training of specified durations which shall include Security training or any other training centre as per service requirements. Training is however liable to be terminated at any time if the trainee fails to achieve the required standards in academics, profession, physical fitness and discipline or is found to be medically unfit. **AFTER SUCCESSFUL COMPLETION OF ALL STAGES OF TRAINING, THE AIRMEN SHALL BE DEPLOYED ON JOBS AS PER THEIR ALLOTTED TRADES. ALLOTTED TRADE SHALL NOT BE CHANGED ON CANDIDATE'S REQUEST ON ANY GROUNDS.**

10. **Job Specifications.** Details of Job specifications of various trades are available on CASB web portal www.airmenselection.cdac.in.

PAY & ALLOWANCES AND PERQUISITES

11. **Pay & Allowances.** During training, a stipend of Rs. 14,600/- per month shall be paid. On completion of training the starting gross emoluments at the minimum of scale of pay including Military Service Pay (MSP), Group 'X' Pay (applicable for Group 'X' Trades only) and Dearness Allowance (DA) will be as follows:-

(a) **Group 'X' Trades (Except Education Instructor Trade).** Rs.33,100/- per month plus Dearness allowance (as applicable) which, in subsequent years, may rise as per the career progression of the individual.

(b) **Group 'Y' (Except IAF(S) and Musician) Trades.** Rs. 26,900/- per month plus Dearness allowance (as applicable) which, in subsequent years, may rise as per the career progression of the individual.

12. **Other Allowances.** In addition to the above, various allowances such as Transport Allowance, Composite Personal Maintenance Allowance (CPMA), Leave Ration Allowance (LRA), High Altitude Allowance, Field Area/Modified Field Area Allowance, HRA, Children Education Allowance/ Hostel Subsidy etc., shall also be admissible from time to time as applicable.

13. **Perks.** Perks such as Ration, Clothing, Medical facilities, Accommodation, CSD (Canteen) facilities, Leave (60 days Annual and 30 days Casual in a Calendar year as a privilege, subject to service exigencies), Recreational facilities, Transport facility for school going children and Leave Travel Concession (LTC) shall also be provided as per the existing rules. Also, Group Insurance Cover of Rs. 37.5 Lakhs at a premium of Rs. 2300/- per month for all airmen and facility of Group Housing Scheme are also extended.

CAREER PROGRESSION AND POST RETIREMENT BENEFITS

14. **Promotion.** Promotion prospects exist up to the rank of Master Warrant Officer (MWO). Opportunities to become a Commissioned Officer also exist for those airmen who qualify the prescribed examinations, later during their service career.

Continued

15. **Higher Education** - Airmen will be permitted to pursue higher education qualification only after acquiring prescribed skill grade in their trade.

SEQUENCE OF EXAMINATION

Phase - I

16. **Online Test (For both Group 'X' Trades (except Education Instructor Trade) & Group 'Y' (except IAF(S) and Musician Trades).** Eligible candidates will be sent Provisional Admit Cards for Phase - I of testing on their respective e-mail IDs during the month of **September 2019** (which they will download & take colour printout & will carry the same to the examination centre on the day of online test as indicated on their respective Admit Cards) to appear in the Selection Test at the examination centres allotted to them. This provisional admit card can also be downloaded by the candidate under candidates login on CASB web portal www.airmenselection.cdac.in. All candidates in possession of provisional admit card will undertake Online Test as per their respective Group applied for, at Centres designated/ allotted as per their admit card. Online test will be objective type and questions will be bilingual (English & Hindi) except for English paper. Online test for candidates opting for both Group X&Y shall be conducted in one sitting, on the same system. Candidates are to bring one blue/black pen and original valid ID proof along with them for Phase - I testing. A demonstration video on the conduct of online test is uploaded on the CASB web portal www.airmenselection.cdac.in. Details of the Test are as follows: -

- Group 'X' Trades (Except Education Instructor)** Duration of the Online test shall be **60 minutes** and shall comprise of English, Physics and Mathematics as per 10+2 CBSE syllabus.
- Group 'Y' Trades (Except IAF(S) and Musician)** Duration of the Online test shall be **45 minutes** and shall comprise of English as per 10+2 CBSE syllabus and Reasoning & General Awareness (RGA).
- Both Group 'X&Y' Trades.** Duration of the Online test shall be **85 minutes** and shall comprise of English, Physics, and Mathematics as per 10+2 CBSE syllabus and Reasoning & General Awareness (RGA).
- Marking pattern for Online Test :-**
 - One mark for every correct answer. (ii) Nil (0) marks for unattempted question.
 - 0.25 marks shall be deducted for each wrong answer.

17. **CANDIDATES ARE TO QUALIFY IN EACH PAPER SEPARATELY IN THEIR RESPECTIVE GROUPS.** The result of Phase-I and the list of shortlisted candidates for Phase-II, based on their performance in Phase-I Online test, will be uploaded on www.airmenselection.cdac.in after 25 days from the date of online exam.

Phase - II

18. Soon after the declaration of the result of Phase-I (Online) Test, a cut off will be applied based on the marks scored by the candidates in the Phase-I Test and SHORTLISTED candidates will be sent a new admit card on their Registered e-mail ID for phase - II test at an Airmen Selection Centre. This admit card for phase - II exam can also be downloaded online under candidate's login on CASB web portal www.airmenselection.cdac.in. Candidates have to report at the stipulated date and time for Phase - II at the designated Airmen Selection Centre along with following documents:-

- Colour print out of Admit Card for phase - II.
- Colour Print out of duly filled application form downloaded on completion of online registration.
- HB Pencil, Eraser, Sharpener, Glue stick, Stapler and Black/Blue Ball Point Pen for writing.
- Eight copies of un-attested recent (which was used for the online application registration) passport size colour photograph.
- Original and four self-attested photocopies of Matriculation Passing Certificate (required for verification of Candidate's Name, Father's Name and his Date of Birth).
- Original and four self-attested photocopies of Matriculation Marks Sheet (only applicable for three years Diploma Course holders when English is not a subject in Diploma Course).
- Original and four self-attested photocopies of Intermediate/10+2/Equivalent Examination Passing Certificate and Marks Sheet. **OR** Original and four self-attested photocopies of Three years Diploma Course Passing Certificate and Marks Sheets of all semesters.
- Certificate for SOAFP (Son of Air Force Personnel), certificate for sons of serving/retired/deceased Air Force civilian employees paid out of defence estimates are to be downloaded as the case may be, from the download section of CASB web portal and brought along while reporting for phase - II of the examination.
- For Candidates discharged from Indian Army/Indian Navy/Any other Government Organisation.** Original and four Self attested photocopies of Discharge Certificate (as issued from Indian Army/Indian Navy/Government Organisation).
- Original Phase - I admit card used during Phase - I test bearing Air Force seal and invigilator's signature.
- NOC in original and 4 self-attested photocopies from the employer for candidates presently serving in any government organization (if applicable).
- Original and four self-attested photocopies of NOC 'A', 'B' or 'C' certificate (if applicable).

19. **Verification of Eligibility.** Candidates should be in possession of the documents mentioned at para 18 above, when appearing for the Selection Test which would be scrutinised/verified prior to commencement of Phase - II to ascertain the eligibility prima-facie. Detailed verification of all the documents listed at para 18 above shall be carried out in respect of candidates who pass Adaptability Test - 1. Candidature of those who do not meet the laid down educational criteria shall be cancelled during initial verification of original certificates & mark sheets and also during detailed verification at Airmen Selection Centre (ASC).

Note-1: In the case of SOAFP the Name of the candidate, Father's Name and the date of Birth of the candidate as mentioned in the Discharge Book/Service Book/ Service Particular Certificate/ Casualty Certificate (as applicable) must be the same as mentioned in the Matriculation Passing Certificate of the candidate.

Note-2: Under no circumstances the candidates shall be permitted to appear in Phase - II of the Selection Test without Original Educational Marks Sheets/Passing Certificates & Documents mentioned above in paragraph 18 (a) to (k). However, candidates with photocopies of Educational Marks Sheets/Passing Certificates may be permitted to appear in the Selection Test only on production of a certificate from College/School Principal certifying that Educational Certificates/Marks sheets are deposited with College/School.

Note-3: The original Passing Certificates/Marks Sheets shall not be retained by the Selection Centre. The same shall be returned to the candidates on completion of detailed verification.

Note-4: Internet copy of mark-sheet not acceptable.

20. **Physical Fitness Test (PFT).** Names of the shortlisted candidates, who qualify the Online Test, shall be displayed on the CASB Web Portal www.airmenselection.cdac.in and on a stipulated date shall be called at designated Airmen Selection Centre for Physical Fitness Test (PFT) which would consist of 1.6 Km run to be completed within 06 minutes 30 seconds. Candidates shall also have to complete 10 Push-ups, 10 Sit-ups and 20 Squats within the stipulated time to qualify in the Physical Fitness Test.

Note: Candidates are advised to bring their sports shoes and shorts/Track pants.

21. Candidates shall sign a consent form prior to appearing in Physical Fitness Test/Medical Test for selection in IAF. He shall appear in these tests at his own risk and shall not be paid any compensation by IAF for injury/casualty if any, sustained by him during such tests. The consent form shall be signed by Parents/Guardian of candidates below 18 years of age.

22. **Adaptability Test-I (For both Group 'X' & Group 'Y' Trades)** All candidates who pass the Physical Fitness Test (PFT) shall have to undertake Adaptability Test-I (objective type written test) which is to assess

suitability of a candidate for employment in the IAF which involves deployment in varied geographic terrain, weather and operational conditions.

23. **Adaptability Test- II (For both Group 'X' & Group 'Y' Trades).** All candidates who pass Adaptability Test - I shall have to undertake Adaptability Test- II as per policy in vogue. Adaptability Test- II is to select candidates who can adapt to the environment of Indian Air Force and are able to adjust to the military way of life.

Note: Candidates who qualify the Selection Tests of more than one Group/Trade in Scheduled Test and Rallies held during the cycle July to December 2019 and whose names appear in more than one PSLs published on the same date i.e. 30 April 2020 shall be called for enrolment in only one Group/Trade as per the requirement of IAF. President CASB reserves the right to allocate any Group/Trade to a candidate whose name figures in more than one PSL published on same date. If a candidate absents or expresses unwillingness to join IAF for the Trade/Group in which he is called for enrolment, his candidature shall get automatically cancelled for all existing PSLs.

Phase - III

24. **Medical Examination.** Candidates who qualify Adaptability Test-II shall be issued with medical appointment letter at respective ASCs. It can also be downloaded under candidates login on CASB web portal www.airmenselection.cdac.in for their medical examination at designated **Medical Boarding Centre (MBC)** on specified date. Medical Examination shall be conducted by Air Force Medical Team as per IAF medical standards and policy in vogue on subject issue. Medical examination would also include Baseline Investigation of:-

- Blood Haemogram - Hb, TLC, DLC (b) Urine RE/ME (c) Biochemistry (i) Blood Sugar Fasting & PP (ii) Serum Cholesterol (ii) Urea, Uric acid, Creatinine (iv) LFT—Serum Bilirubin, SGOT, SGPT (d) X-Ray chest (PA view) (e) ECG (R)
- Tests for Narcotic Drug and Psychotropic Substance Abuse

Note. Candidates are advised to get tartar and stains removed from their teeth before appearing for the Medical Examination. Ears should be free of wax. Candidates should be prepared to stay for the medical test for four to five days under their own arrangement. No TA/DA shall be admissible. Candidates using corrective glasses must be in possession of prescription from ophthalmologist bearing stamp and registration number and it should not be more than one month old. Passing in the medical examination is not a guarantee for employment in Indian Air Force.

GENERAL

25. **General instructions for candidates are as follows:-**

- Candidates must indicate five choices of examination centre and three choices of ASCs in order of preference while filling up the online application form. However, Central Airmen Selection Board reserves the right to allot any centre other than those mentioned in the application.
- REQUESTS FOR CHANGE OF EXAMINATION CENTRE OR DATE OF SELECTION TEST SHALL NOT BE ENTERTAINED.**
- Candidates not reporting for the test on due date and time shall not be accommodated on other dates/shifts.
- Duplicate / incomplete / erroneously filled applications shall be rejected.
- Candidates should be prepared to stay for the entire duration of the tests under their own arrangement. No TA/DA shall be admissible.
- Candidates are advised to preserve their e-mail ID and password used while online registration as the same would be required to login for viewing online exam result.
- Candidate should apply only once in response to this advertisement.
- Candidature of candidates who apply **MORE THAN ONCE IN RESPONSE TO THIS ADVERTISEMENT AND OBTAINS** different registration numbers for Group 'X', Group 'Y' or both, **SHALL BE REJECTED.**

26. If there is any variation between English & Hindi/any other regional language versions of the advertisement, English version shall be taken as authentic.

27. Any CORRIGENDUM/CHANGES/UPDATES shall be available ONLY on CASB web portal www.airmenselection.cdac.in and NO INTIMATION SHALL BE GIVEN IN ANY NEWS PAPER/ANY OTHER MEDIA. All candidates are required to see the web portal of this office from time to time.

HOW TO APPLY

28. Online registration for the Selection Test will be available from **01 July 2019** on www.airmenselection.cdac.in and will close on **15 July 2019**. Detailed instructions on how to register/fill-up application form are available on the webportal. Candidates are to strictly follow the given instructions.

29. **PROVISIONAL SELECT LIST (PSL).** THE PSL (MERIT-WISE) WILL BE PREPARED AFTER THE COMPLETION OF SELECTION TEST AND THE SAME BE DISPLAYED AT ALL THE AIRMEN SELECTION CENTRES (ASCs) AND ALSO ON WEBPORTAL www.airmenselection.cdac.in ON **30 APRIL 2020**. INCLUSION OF NAMES OF CANDIDATES IN THE PSL DEPENDS UPON THE PERFORMANCE OF THE CANDIDATES IN THE SELECTION TEST AND THE SAME IS DETERMINED BY APPLICATION OF CUT OFF MARKS VIS-A-VIS NUMBER OF QUALIFIED CANDIDATES IN PHASE-II TESTING AND ANTICIPATED VACANCY. INCLUSION OF NAME IN PROVISIONAL SELECT LIST (PSL) DOES NOT GUARANTEE AUTOMATIC ENROLMENT. ENROLMENT IS STRICTLY IN ORDER OF MERIT SUBJECT TO MEDICAL FITNESS, AVAILABILITY OF VACANCIES, NOT EXCEEDING THE AGE OF 21 YEARS ON DATE OF ENROLMENT AND MEETING ALL THE LAID DOWN ELIGIBILITY CRITERIA AS AND WHEN CALLED FOR ENROLMENT. THE VALIDITY OF THE PSL SHALL BE **06 MONTHS** FROM THE DATE OF DISPLAY AND SHALL BE APPLICABLE ONLY FOR INTAKE/ENTRY 02/2020.

ENROLMENT LIST - List of candidates finally called for enrolment in intake **02/2020** will be published on **10 June 2020**. Separate call letter shall be sent to the candidates called for enrolment.

ONLINE REGISTRATION BY UNMARRIED MALE CANDIDATES FOR SELECTION AS AIRMEN IN INDIAN AIR FORCE

Eligible candidates to log on to www.airmenselection.cdac.in or www.careerindianairforce.cdac.in for online registration and guidelines for filling up the form online between **01 July 2019 to 15 July 2019** (both days inclusive).

FOR ANY QUERY CONTACT, PRESIDENT, CENTRAL AIRMEN SELECTION BOARD, BRAR SQUARE, DELHI CANTT, NEW DELHI - 110010, TELEPHONE NO. 011- 25694209 /25699606 AND E-MAIL: casbinfo@cdac.in OR LOG ON TO CASB WEB PORTAL www.airmenselection.cdac.in UNDER CANDIDATE'S LOG IN. For queries pertaining to filling up of online application form, candidates may also contact on Telephone No. 020-25503105/25503106.

FOR CAREER DETAILS, PROMOTION PROSPECTS, POST RETIREMENT BENEFITS, DETAILED SYLLABUS, MODEL QUESTION PAPERS, PROVISIONAL SELECT LIST AND ENROLMENT LIST, LOG ON TO CENTRAL AIRMEN SELECTION BOARD WEB PORTAL: www.airmenselection.cdac.in

DISCLAIMER

The terms and conditions given in the advertisement are guidelines only and orders issued by the Government as amended from time to time will apply for the selected candidates.

DAYALBAGH EDUCATIONAL INSTITUTE

(Deemed to be a University)

DAYALBAGH, AGRA-282005

Advt. No. DEI-5 Teaching and Non-Teaching Posts - May-2019 www.Jobriya.com

The Dayalbagh Educational Institute is a Deemed to be University under Section 3 of the University Grants Commission Act, 1956 as per Notification No. F.9-3/78-U-3 dated 16.5.81 issued by the then Ministry of Education & Culture, Government of India. Applications are invited from well qualified Indian nationals (including Persons of Indian Origins (PIOs) and Overseas Citizens of India (OCIs) for faculty positions at the level of **Professor/Associate Professor/Assistant Professor/Contractual Posts/Guest Faculty/Adjunct Faculty** in its various Departments. The need of faculty positions shall be assessed from time to time basis and applications shall be processed based on the availability of funds and approval of the Board of Management (Governing Body) of the Institute.

DEPARTMENTS/PROGRAMMES : Drawing & Painting, English, Hindi, Home Science, Music, Sanskrit, Accountancy & Law, Applied Business Economics, Foundation of Education, Pedagogical Sciences, Electrical Engineering, Mechanical Engineering, Civil Engineering, Footwear Technology, Botany, Chemistry, Physics & Computer Science, Mathematics, Zoology, Economics, Management, Psychology, Sociology & Political Science, School of Architecture.

B. Voc Programmes - Dairy Technology, Renewable Energy, Automobile, Textile, Commercial Arts, Pottery & Ceramic Design, Telematics, Digital Manufacturing, Robotics & Artificial Intelligence, Green House Technology, Tourism & Hospitality Management, Banking & Finance, Internet of Things, Telecommunications, Food Processing & Preservation, Water Sanitation & Waste Management, Agriculture Technology, Accounting & Taxation and Apparel Design. **RESERVATION** : Reservation is applicable as per the norms of the State or Central Government of India. Candidates are requested to produce relevant certificates in latest format at the time of seminar-cum-presentation. **QUALIFICATIONS** : Minimum Qualification for appointment of Professor, Associate Professor and Assistant Professor OR equivalent posts shall be governed by UGC Regulations on minimum qualification for appointment of teachers and other academic staff in universities and colleges and measures for the maintenance of standards in Higher Education 2018.

EMOLUMENTS - Posts/Rationalised Entry Pay (Academic Level) : (1) **Professor** - Rs. 144200/- per month plus allowances as per rules -14. (2) **Associate Professor** - Rs. 131400/- per month plus allowances as per rules - 13A. (3) **Assistant Professor** - Rs. 57700/- per month plus allowances as per rules - 10. (4) **Guest Faculty** - Rs.1500/- per lecture, maximum upto Rs. 50000/- per month. (5) **Contractual Posts** - Entry level pay of the respective posts in teaching hierarchy (6) **Adjunct Faculty** - Maximum upto Rs. 80000/- per month

Note: This is a **Rolling Advertisement** applicable to Professor/Associate Professor/Assistant Professor/Contractual Posts/Guest Faculty/Adjunct Faculty which will remain valid upto academic session 2019-20 i.e. upto 30.6.2020. As and when sufficient number of applications are received, the interview shall be held. The notification for the same shall be available on the Institute's website www.dai.ac.in. The Institute shall update the vacancy positions periodically.

The Institute has also invited application forms on prescribed format for various Teaching and Non-Teaching posts in Technical College, REI Intermediate College and D.E.I. Prem Vidyalaya Girls' Intermediate College as well as in the Institute. Last date for submission of application form for these posts is 08.07.2019. The details of minimum qualification, experience, reservation, emoluments, etc. are available on the Institute's website www.dai.ac.in

PAY SCALES, MINIMUM QUALIFICATIONS, EXPERIENCE, RESERVATION etc. FOR TECHNICAL COLLEGE, REI INTERMEDIATE COLLEGE AND D.E.I. PREM VIDYALAYA GIRLS' INTERMEDIATE COLLEGE : DEI PV Girls' Intermediate College - (1) **Lecturer (L-8)** (English-1; Hindi-1): Master's degree in relevant subject;

Desirable : B.Ed. or equivalent. (2) **Assistant Teacher (L-7)** (Biology & Chemistry-1, (OBC); Sanskrit-1 (open) Maths with Comp. Sci.-1 (SC): Bachelor's degree in relevant subject with B.Ed. or equivalent degree. **REI Intermediate College** - (3) **Principal (L-12): Trained** Postgraduate Degree in any discipline with atleast four years teaching experience in classes 9 to 12 in any recognised institution/university. However, Assistant teachers having atleast second class postgraduate degree and specialised teaching experience of ten years in Intermediate classes may be exempted from training qualification. He should not be below 30 years. OR First or Second-class postgraduate degree in any discipline with atleast 10 years teaching experience in intermediate classes of any recognised institution/university. **"Trained"** means postgraduate training qualification such as, L.T., B.T., B.Ed. or M.Ed. of any university or any equivalent Degree. (4) **Lecturer (L-8)** (Commerce-2) (One for OBC): Biology-2 (One for Open to all Categories); Computer Science-1 (SC); Social Sc./Voc. Edu.-1; Chem.-1 (Open to all Categories); Hindi-1 (Open to all Categories); Master's degree in relevant subject. **Desirable**: B.Ed. or equivalent. (5) **Assistant Teacher (L-7)** (Social Science-1; Maths-1; Hindi-1; Science-1): Bachelor's degree in relevant subject with B.Ed. or equivalent degree. **For D.E.I. Technical College** - (6) **Principal (L-12)** : (1) First Class Degree in Engineering or Technology and 10 years' experience of teaching on the post of Head of Department or Lecturer or on Senior Managerial post in any Govt. Institution, Public Sector Undertaking or Limited Company. Three years relaxation in experience for M.E./M.Tech Degree holders. (2) Knowledge of Hindi. **Note** : Experience of Government Institutions, Public Sector Undertakings or Limited organizations only will be acceptable and will be counted after the candidate has attained the prescribed educational qualifications. **DESIRABLE**: Research Work in Engineering or Technology and Master's Degree and Doctorate degree each in an Engineering subject. (7) **Lecturer (L-10)** (Electrical Engineering-2) : (1) Bachelor's Degree with 55% marks in respective discipline of Engineering/Technology OR AMIE (2) Knowledge of Hindi. (8) **Assistant Lecturer (L-6)** (Mechanical Engineering-2) (one for OBC); Automobile-1: Diploma in relevant Engineering subject with three years relevant experience or Degree in relevant Engineering subject.

Non-Teaching Posts (including Technical College, REI Intermediate College, D.E.I. PV Girls' Intermediate College) : **Reserved for SC** : Horticulture Attendant, L-1 (1); Training & Placement Officer, L-12 (1); Office Assistant, L-2 (1); Technician Grade-III (Music), L-2 (1); Multi-skilled Staff, L-1 (1); Mechanic Grade A-II (Mech. Engg.), L-3 (1); Demonstrator (Mech./Footwear), L-6 (1); Laboratory Assistant (Mech. Engg.), L-3 (1) **Reserved for ST** : Programmer, L-10 (1); Mechanic Grade B (Mech. Engg.), L-2 (1); Office Assistant (Accounts), L-2 (1); Routine Clerk (Accounts), L-2 (1) **Reserved for OBC** : Lab. Assistant (Chem.), L-3 (1); Office Assistant, L-2 (2); Instructor (Drg. & Ptg.), L-6 (1); Computer Operator, L-4 (1); Plumber, L-2 (1); P.A. to Director, L-5 (1); Technician Grade-III (Mech. Engg.), L-2 (1); Mechanic Grade-B (Mech. Engg.), L-2 (1); Draftsman (Mech. Engg.), L-4 (1); Technician Grade - I (Mech. Engg.), L-5 (1); Junior Assistant, L-3 (1); Technician Grade - III (Zoology), L-2 (1)

For D.E.I. P.V. Girls' Intermediate College : **Junior Assistant, L-3 (1) **Un-Reserved** : Steno-Typist, L-5 (1); Assistant Draftsman (Mech. Engg.), L-3 (1); Mechanic Grade A-II (Mech. Engg.), L-3 (2); Driver-cum-Mechanic, L-2 (1); Demonstrator (Elec./Footwear), L-6 (2); Junior Assistant, L-3 (1); Library Attendant, L-1 (1); Technician Grade-I (Home Sci.), L-5 (1); Technician Grade-II (Botany), L-4 (1); Technician Grade-II (Psy./Footwear), L-4 (1); Section Officer (Accounts), L-7 (1); Section Officer (Estt.), L-7 (1); Professional Assistant (Library), L-6 (1); Horticulture Attendant, L-1 (1) Assistant, L-6 (2); Office Assistant (Accounts), L-2 (1); Junior Assistant (Accounts), L-3 (1); Semi Professional Assistant (Library), L-5 (1); System Manager, L-12 (1) **For D.E.I. Technical College** : *Accounts Clerk, L-2 (1); *Junior Assistant, L-3 (1)

Open for all Categories : Office Assistant, L-2 (4); Assistant Registrar (Accounts), L-10 (1); Junior Assistant (Engg.), L-3 (1); Tabla Accompanist (Music), L-2 (1); System Engineer, L-11 (1); Professional Assistant, L-6 (1); Laboratory Assistant (ICNC Lab), L-4 (1); Assistant, L-6 (1); UDC, L-4 (1); Library Assistant, L-3 (1); Laboratory Attendant, L-1 (1); Library Attendant, L-1 (1); Technical Assistant (Computers), L-5 (1); *Junior Technical Assistant (Elec. Engg.), L-4 (1); Laboratory Assistant (Psy.), L-3 (1); Junior Assistant, L-3 (2); Laboratory Bearer (Home Sci./Psy.), L-1 (2); Assistant Registrar (Academic), L-10 (1); *Senior Technical Assistant (Mech. Engg.), L-5 (1); Multi-skilled Staff, L-1 (3); Technician Grade-III (Home Sci.), L-2 (1); *Demonstrator (Elec. Engg./Footwear), L-6 (1); *Mechanic Grade A-II (Mech. Engg.), L-3 (1); Book Lifter, L-1 (1); Electrician (Elec. Engg.), L-2 (1) **For D.E.I. Technical College** : *Workshop Superintendent in Mech. Engg., L-10 (1); *Workshop Instructor (Carpentry) in Mech. Engg., L-6 (1)

*For Non-Teaching Posts in Engineering Areas only Male Applicants can apply at present.

** For posts in D.E.I. P.V. Girls' Intermediate College Only Female Candidates can apply at present.

*** For posts in REI Intermediate College Only Male Candidates can apply at present.

Details of Registration fees along with cost of Application Form

Posts	Candidates belonging to General Category	Candidates belonging to SR/SC/OBC etc.
For Teaching Posts (including Training & Placement Officer; System Manager, Programmer, System Engineer; Assistant Registrar; Workshop Superintendent)	Rs. 125/-	Rs. 62.50/-
For Non-Teaching Posts	Rs. 60/-	Rs. 30/-

GENERAL INSTRUCTIONS FOR TEACHING AND NON-TEACHING POSTS - HOW TO APPLY : (1) (a) **Professor/Associate Professor/Assistant Professor/Contractual Posts/Guest Faculty/Adjunct Faculty Posts**: Interested candidates may visit the Institute's website www.dai.ac.in and submit online application by direct remittance of fee at any State Bank of India branch or through online payment using SBI internet banking or through Credit/Debit Card (Master or Visa approved).

(b) **Technical College, REI Inter College, D.E.I. Prem Vidyalaya Girls' Intermediate College and Non-Teaching Posts** : Application forms for Non-Teaching Posts and Teaching Posts (Technical College, REI Intermediate College, D.E.I. Prem Vidyalaya Girls' Intermediate College) can also be downloaded from Institute's website www.dai.ac.in. Separate applications shall be submitted for each post. (2) The National Eligibility Test (NET) or an accredited test (State Level Eligibility Test SLET/SET) shall remain the minimum eligibility for appointment of Assistant Professor and equivalent positions wherever provided in UGC Regulations 2018. Further, SLET/SET shall be valid as the minimum eligibility for direct recruitment to Universities/Colleges/Institutions in the respective State only: Provided that candidates have been awarded a Ph.D. degree in accordance with the 'University Grants Commission (minimum standards and procedure for award of Ph.D. Degree), Regulation 2009, or the University Grants Commission (minimum standards and Procedure for award of M.Phil./ Ph.D. Degree) Regulation, 2016, and their subsequent amendments from time to time, as the case may be, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or any equivalent positions. Provided further, the award of degree to candidates registered for the M.Phil./ Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/By-laws/Regulations of the Institutions awarding the degree. All such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions subject to the fulfilment of the following conditions :- (a) Ph.D. degree of the candidate awarded in regular mode only; (b) Evaluation of the Ph.D. thesis by at least two external examiners; (c) Open Ph.D. viva-voce of the candidate had been conducted; (d) Candidate has published two research papers from his/her Ph.D. work out of which at least one must be in a refereed journal; (e) The candidate has presented at least two papers, based on his/her Ph.D. work in conference/seminars sponsored/funded/supported by the UGC/ICSSR/CSIR or any similar agency.

Note 1: The fulfilment of these conditions should be certified by the Registrar or the Dean (Academic Affair) of the University concerned.

Continued on page 11

Chandigarh Administration

Department of Urban Planning
(Town Planning Wing)

Filling up of Assistant Town Planner Group-'A' post on deputation basis.

Recommendations are invited from the Central Government or State Government or Union Territories or Public Sector Undertaking or Autonomous Statutory Organizations for sending panels of minimum 3 officials for filling up of 01 (one) post of Assistant Town Planner Group-'A' post having age not more than 56 years on deputation basis in the Department of Urban Planning (Town Planning Wing), Chandigarh Administration, U.T., Secretariat Building Sector-9, Chandigarh - 160009 as follows:-

Sr. No.	Name of Post	Pay Scale	No. of Post
1	Assistant Town Planner	Rs.15600-39100+5400/-G.P. with initial start of Rs. 21000/-	1 (one)

Education qualification and experience:-

- (a) (i) A degree in Bachelor of Technology (Planning) from a recognized University or Institute or equivalent;
(ii) Three years experience in town Planning, **Or**
(b) Post Graduate Degree in City and Town Planning from a recognized University or equivalent.

Note-1:- Qualifications are relaxable at the discretion of the Union Public Service Commission in the case of candidates otherwise well qualified.

Note-2:- The qualification (s) regarding experience is or are relaxable at the discretion of the Union Public Service Commission in case of candidates belonging to Scheduled Caste or Scheduled Tribe, if at any stage of Selection the Union Public Service Commission is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the posts reserved for them.

Deputation (including short-term contract):

Officers of the Central Government or State Government or Union Territories or Public Sector Undertaking or Autonomous Statutory Organizations:-

- (a) (i) Holding analogous post on regular basis in the Parent Cadre or Department and is not more than 56 years of age & on terms and conditions of Chd. Admn. **Or**
(ii) With five years service in the Grade rendered after appointment thereto on regular basis in the scale of pay of Rs.6500-10,500 or equivalent in the Parent Cadre or Department; and
(b) Possessing the following educational qualifications and experience:-

Note: The Departmental Officers in the feeder category who are in the direct line of promotion shall not be eligible for consideration for appointment on deputation. Similarly, deputationists shall not be eligible for considerations for appointment by promotion (period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other Organization or Department of the Central Government shall ordinarily not to exceed 3 years.

Standard terms and conditions of the Govt. employees on deputation with Chandigarh Administration.

- Period of deputation:** One year in the first instance & to be extended from time to time or reduced according to recruitment.
- Pay :** He will draw pay in his own scale of pay without any deputation allowance.
- DA, Local Allowance:** According to the Rules of Chd. Admn.
- T.A. joining time & Transfer T.A.:** According to the Rules of Chd. Admn.
- Leave & pension:** The Rules of the parent Deptt.
- Leave Travel concession, medical concession & accommodation:** According to the Rules of parent Deptt.
- Leave Salary and pension contribution:** According to the Rules of parent Deptt.

Necessary recommendation alongwith following documents of the recommendees should reach on the address mentioned below within two months from the date of publication of this notice:-

- Integrity Certificate.
- Whether any Vigilance enquiry is pending against the concerned officer.
- Statement of penalties imposed if any.
- Last five years ACR's/attested photocopies thereof in respect of the officers.
- Bio-data of the each officer on the prescribed Proforma duly signed by the officer
- Consent of the officer to work on transfer on deputation in Chd. Administration.

Note:- The crucial date for determining the age limit shall be the closing date for receipt of applications from candidates in India (and not the closing date prescribed for those in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh, division of Jammu and Kashmir State. Lahaul and Spiti District and Pangti sub Division of Chamba

Continued from page 10

DAYALBAGH EDUCATIONAL INSTITUTE
(Deemed to be a University)
DAYALBAGH, AGRA-282005

contd. from previous page

Note 2: The clearing of NET/SLET/SET shall also not be required for candidates in such disciplines for which NET/SLET/SET is not conducted.

(3) A relaxation of 5% shall be allowed at the Bachelor's as well as at the Master's level for the candidates belonging to Scheduled Caste/ Scheduled Tribe/ Other Backward Classes (OBC) (Non-creamy Layer)/ Differently-abled (a) Blindness and low vision; (b) Deaf and Hard of Hearing; (c) Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid-attack victims and muscular dystrophy; (d) Autism, intellectual disability, specific learning disability and mental illness; (e) Multiple disabilities from amongst persons under (a) to (d) including deaf blindness for the purpose of eligibility and assessing good academic record for direct recruitment. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever the grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based only on the qualifying marks without including any grace mark procedure. (4) A relaxation of 5% shall be provided, (from 55% to 50% of the marks) to the Ph.D. Degree holders who have obtained their Master's Degree prior to 19 September, 1991. (5) A relevant grade which is regarded as equivalent of 55%, wherever the grading system is followed by a recognized University, at the Master's level shall also be considered valid. (6) The Ph.D. Degree shall be a mandatory qualification for appointment to the post of Professor/Associate Professor. (7) The time taken by candidates to acquire M.Phil. and/or Ph.D. Degree shall not be considered as teaching/ research experience to be claimed for appointment to the teaching positions. Further the period of active service spent on pursuing Research Degree simultaneously with teaching assignment without taking any kind of leave, shall be counted as teaching experience for the purpose of direct recruitment. (8) On successful submission, the applicant will come across a link for paying application fee and after the payment of fees the candidate may download a PDF of the application, which he/she will have to print and original documents with one set of self-attested copies will have to be submitted at the time of seminar-cum-presentation for verification failing which the candidate would not be allowed to appear in the seminar-cum-presentation. (9) Relaxations and concessions for SCs/STs/OBCs/PwDs will be applicable in accordance with reservation policy of the GoI/MHRD/UGC and subsequent clarification/directives issued from time to time to this effect. (10) The eligibility of an applicant shall be determined in accordance with the UGC Regulations, 2018 and its subsequent amendments and/or in accordance with the relevant regulations of concerned Regulatory bodies. (11) Candidates are called for Seminar-cum-Presentation/ Aptitude/Trade Test and Interview on the recommendations of the Screening Committee of the Institute and as such all applicants may not be called for interview. No TA and DA shall be admissible for attending the Seminar-cum-Presentation/Interview etc. (12) The University shall verify the antecedents or documents submitted by a candidate at the time of appointment or during the tenure of the service. In case, it is detected that the documents submitted by the candidates are fake or the candidates has a clandestine antecedent/ background and has suppressed the information, then his/her services shall be terminated. (13) A candidate belonging to any reserved category who desires to be considered for any unreserved post also besides the posts under reserved category, will have to select YES option under "Consider in General Category row" in the application form. (14) In case of any inadvertent mistake in the process of selection which may be detected at any stage even after the issue of appointment letter, the University reserves right to modify/withdraw/cancel without any communication made to the candidate. (15) Applicants who are in employment should route their application through proper channel or should submit a "No Objection Certificate" from the employer prior to the interview, failing which their candidature may not be considered. (16) Canvassing in any form will be a disqualification. (17) No interim correspondence shall be entertained. (18) Candidates belonging to SC/ST/OBC/PwDs/EWS, category must submit latest certificate issued by the competent authority. Those who fail to submit the required certificate(s) will be treated under General Category, subject to fulfilment of other terms & conditions. (19) In course of selection process if the post of Professor/Associate Professor is filled up by promoting internal candidates and their resultant vacancy occurs, Institute reserves rights to fill up these resultant vacancies. (20) The Institute reserves the right to fill, to fill on temporary basis, or not to fill any of the posts, without giving any reason whatsoever. (21) The Institute may also appoint on Contractual basis or as Guest / Part-time teachers as per UGC Guidelines. The number of posts may vary depending on exigencies. (22) The Institute reserves the right to alter/modify any condition at any stage. (23) Schedule of interview for the above posts shall be notified at the University's website www.dei.ac.in (24) No Separate call letters shall be issued to the candidates for the above posts.

31st May, 2019

Ph : (0562) 2570372

REGISTRAR

EN 12/22

District of Himachal Pradesh, Andaman and Nicobar Island or Lakshdweep).

The suitable and willing officers must apply through proper channel within 60 (Sixty) days after uploading on the website www.chdpr.gov.in of Chandigarh Administration. The complete application alongwith all the requisite documents as enlisted above may be forwarded through proper channel to the Chief Architect, Department of Urban Planning, Chandigarh Administration 2nd Floor, U.T., Secretariat Building Sector-9, Chandigarh - 160009.

Senior Town Planner,
For Chief Architect,
Department of Urban
Planning, Chandigarh
Administration

EN 12/20

National Small Industries Corporation
Limited (Govt. of India Enterprises)

ENTREPRENEURSHIP DEVELOPMENT PROGRAMME ON

SOLAR ENERGY

Date: 19th, 20th & 21st July- 2019, Time: 10 AM to 5 PM
Fees: 6,500 + G.S.T. (Course Fee, Certification & Lunch)

"HOW TO START YOUR BUSINESS OF SOLAR"

Course Content: Govt. Loan & Subsidy, Different Business Models, Live Case Study, Installation, Designing, Load Calculation & Solar Technology.

Eligibility: Working Professionals, MSMEs, Engineers, Contractors, Consultants, Architects, Ex-Servicemen, Diploma, Students and Women.

Visit of 30 KW Solar Plant with Live Demonstration

Working Solar Lab & Govt. of India Certification

VENUE: NSIC TECHNICAL SERVICES CENTRE

Okhla Industrial Estate, Phase-III, Near Govindpuri Metro Station, New Delhi-110020. Contact No. : (M): 09811940861, 09643833142 (Ph): 011-26626796/26826801, E-mail : eedtraining@gmail.com Website: www.nsic.co.in/NTSC/NTSC-Okhla.aspx

EN 12/13

कोयला खान भविष्य निधि आयुक्त का कार्यालय

(भारत सरकार, कोयला मंत्रालय का एक सांविधिक निकाय)

Office of the Commissioner

Coal Mines Provident Fund Organisation

(A Statutory Organization Under Ministry of Coal, Government of India)

मुख्यालय

Headquarters Office

पुलिस लाइन/Police Line, धनबाद/Dhanbad

पिन- 826014 / Pin-826014 झारखंड/Jharkhand

Phone No./फोन नं. 0326-2202114

Fax No./फैक्स नं. 0326-2202297

- F. No. CMPFO/5/Adm./H.Q./Gr. 'A'/Deputation/2019
- Sub:- Deputation for the posts of Assistant Commissioner-I/Assistant Commissioner in Coal Mines Provident Fund Organization.
- The Coal Mines Provident Fund Organisation (CMPFO), a statutory organization under the administrative control of Ministry of Coal, Government of India, New Delhi invites the applications to the post of Assistant Commissioner-I/Assistant Commissioner on deputation basis initially for a period of 3 years as per terms and conditions mentioned below :-
- | Sl. No. | Name of the Post | No. of Vacant Posts | Scale of Pay | Eligibility Conditions |
|---------|--|---------------------|----------------------------------|---|
| 1 | 2 | 3 | 4 | 5 |
| 1 | Assistant Commissioner-I/ Assistant Commissioner | 10 (Ten) | Level-10 of Pay Matrix (7th CPC) | Officers in Central/State Govt./ Statutory Bodies/Subordinate Offices holding analogous posts or with at least five years' experience in the PB-2 with grade Pay 4600/- |
2. Period of Deputation : The period of deputation is initially for a period of 3 years. However, the period may be extended or curtailed on performance basis and functional requirements.

3. Place of Posting : The selected candidates may be posted either at CMPFO, Headquarters Office, Dhanbad or any other Regional Offices located in different places in India like Dhanbad, Ranchi, Deoghar, Sambalpur, Talcher, Kolkata, Asansol, Margherita, Jammu, Jabalpur, Chhinwara, Singrauli, Bilaspur, Hyderabad, Godawarikhani, Kothagudem & Nagpur any other location decided by the CMPF Office. The posting of selected Officers will be on the discretion of Commissioner, CMPFO.

4. Debarment : An officer will ordinarily be debarred for further deputation in CMPFO for a period of 5 years, if he/she fails to take up an assignment after selection.

5. Cooling off period : Cooling off period between two deputations will be as per Government of India's Rule on the subject.

6. Fixation of Pay of the officials is as follows :- The selected candidate on deputation may draw either the pay in the scale of pay of deputation or his/her basic pay in the parent cadre plus Deputation (Duty) Allowance thereon plus Personal Pay, if any. The option is to be exercised within one month and the option once exercised shall be final.

7. Terms of deputation of the Official selected will be governed by the provisions contained in Govt. of India, Department of Personnel & Training O.M. No.2/29/91- Estt.(P-II) dated 9th January, 1994 as amended from time to time.

8. Applications of the eligible and willing officers are invited in duplicate in the given proforma to the undersigned along with the following information/documents within 60 (Sixty) days of publication of the Advt. in the Employment News.

a) Current Vigilance Clearance Report;

b) Integrity Certificate;

c) List of Major/Minor penalties imposed during the last 10 years;

d) Photocopies of Annual Confidential Report of last 5 years, duly attested;

e) Details of previous deputations, if any.

9. While forwarding the application for deputation, it may be ensured that the Bio-data and other details furnished are correct in all respect. It may also be noted that the applications received after the last date or otherwise incomplete in any respect or not accompanied by the requisite documents, will not be considered. The officer who once applied for the post will not be permitted to withdraw his/her candidature.

10. Officials who had been selected earlier but did not join the Coal Mines Provident Fund Organisation (CMPFO) are debarred for 5 years for applying for any post in CMPFO.

(Animesh Bharti)
Commissioner

PROFORMA

Bio-data of persons sponsored for the post of Assistant Commissioner-I/ Assistant Commissioner in the Pay Level 10 of Pay Matrix (As per 7th CPC) on deputation in the Coal Mines Provident Fund Organisation (CMPFO)

1. Name and Address :

2. Date of Birth :

3. Date of retirement under Central Govt. Rules :

4. Educational Qualification :

Academic	Professional	Computer Skill

Government of India

Bureau of Civil Aviation Security

'A' Wing, I-III Floor, Janpath Bhawan, Janpath, New Delhi

The Bureau of Civil Aviation Security, an attached office of the Ministry of Civil Aviation, responsible for planning and laying down of the National Civil Aviation Security Policy, monitoring and coordination of security arrangement at all civil airports, implementation of the international standards for aviation security etc. invites applications from eligible persons for the following posts:-

(I) (i) NAME OF THE POST : Assistant Director, (General Central Service, Group 'A' Gazetted, Non-Ministerial); [Level-10 in the pay matrix]

(ii) Number of Vacancies : 3.

(iii) ELIGIBILITY CRITERIA : Deputation (including short term contract) -

(A) (i) Officers under the Central or State Governments or Union Territories including Central Armed Police Forces or Public Sector Undertakings or Recognised Research Institutions or Universities or Semi Government or Statutory or Autonomous organization;

(ii) holding analogous post on regular basis in the parent cadre/department; or

(iii) with three years service in the grade rendered after appointment thereto on a regular basis in posts in level-7 or equivalent in the parent cadre/department; and

(B) possessing the following educational qualification and experience :-

(i) Bachelor's Degree from a recognised University; and

(ii) Three years experience in police or security or intelligence department of Government of India or State or Union Territories or Public Sector Undertaking or Autonomous Organisation.

(II) (i) NAME OF THE POST : Senior Aviation Security Officer (General Central Service Group 'B' Non-Gazetted, Non-Ministerial) in the level-7 of pay matrix,

(ii) Number of Vacancies : 16.

(iii) ELIGIBILITY CRITERIA : Deputation (including short term contract)

(a) (i) Officers under the Central or State Governments or Union Territories including Central Armed Police Forces or Public Sector Undertakings or Recognised Research Institutions or Universities or Semi Government or Statutory or Autonomous Organisation. www.Jobriya.com

(a) (i) holding analogous posts on regular basis in the parent cadre/department; or

(ii) with five years' service in the grade rendered after appointment thereto on a regular basis in the level 6 of pay matrix or equivalent in the parent cadre or department; and

(b) possessing the following educational qualification and experience :-

(i) Bachelor's Degree from a recognized university; and

(ii) Three years experience in police/security/intelligence department of Government of India or State Government or Union Territories or Public Sector Undertakings or Autonomous Organisation.

(III) (i) CASLO Coordinator :- (General Central Service Group 'B' Non-Gazetted, Non-Ministerial) in the level-7 of pay matrix,

(ii) Number of Vacancies : 18.

(iii) ELIGIBILITY CRITERIA :- Deputation (including short term contract) :-

Officers of the Central Government or State Governments or Union Territories or Central Armed Police Force or Autonomous Bodies or Statutory Organisations or Public Sector Undertakings or Universities or Recognized Research Institutions,

(a) (i) holding analogous post on regular basis in the parent cadre or Department; or

(ii) with five year service in the grade rendered after appointment thereto on a regular basis in level-6 (Minimum from Rs. 35,400/- to Maximum Rs. 1,12,400/-) in the pay matrix or equivalent in the parent cadre or Department; and

(b) possessing the following educational qualification and experience :-

(i) Bachelor Degree from a recognized University; and

(ii) Three years' experience of liaison work in an Armed Force Organisation or Central Government or State Police Force or Security Department of a Public Sector Undertaking or Autonomous Organisation.

(IV) (i) NAME OF THE POST : Aviation Security Officer, (General Central Service Group 'A' Gazetted, Non-Ministerial); [Level-6 in the pay matrix]

(ii) Number of Vacancies : 73.

(iii) ELIGIBILITY CRITERIA : Deputation (including short term contract) -

(a) (i) Officers under the Central or State Governments including Union Territories or Central Armed Police Forces or Public Sector Undertakings or Recognised Research Institutions or Universities or Semi Government or Statutory or Autonomous Organisation,-

(a) (i) holding analogous posts on regular basis in the parent cadre/department; or

(ii) with six years' service in the grade rendered after appointment thereto on a regular basis in the level 5 of pay matrix or equivalent in the parent cadre or department; and

(b) possessing the following Educational Qualification and experience :-

(i) Bachelor's Degree from a recognized university; and

5. Details of employment in chronological order (Enclose a separate sheet duly authenticated by your signature, if the space below is insufficient)

Ministry/ Department	Post Held	Classification of Post	Scale of Pay & Basic Pay	Present fixation of pay either in Level 9 or in Level 10	Nature of duties Performed
	From To				

6. Nature of present employment i.e. ad-hoc or regular:

7. In case the present employment is held on Deputation basis, please state:

(a) The date of initial appointment :

(b) Period of appointment on deputation :

(c) Name of the parent Office/Orgn. to which belong :

(d) Present post held :

(e) Present Pay Scale :

(f) Date from which present post is held :

(g) Office of present posting

Signature of the Candidate

Address :

Service particulars given by the applicant are verified with reference to his service records and are found to be correct.

Signature with seal of the Competent Authority.

EN 12/7

No. Q/ CAD/578/03/2019
Government of India

Ministry of External Affairs

New Delhi www.Jobriya.com

Subject: Filling up of two posts of Director (L&T) in Level 13 of Pay Matrix (Pre-revised GP Rs. 8700) on deputation basis in the Legal and Treaties Division of the Ministry of External Affairs.

It is proposed to fill up two posts of **Director (L&T) in the Legal and Treaties Division** of the Ministry on deputation basis for a period of two years initially from amongst officers from the Central Government holding analogous posts on a regular basis in the Parent Cadre or Department; and possessing the following educational qualifications and experience:-

Educational Qualification:-

a) Essential:-

- i) Masters' degree in Law with specialisation in the field of International Law and/ or International Relations or International Organisations from a recognised University.
- ii) 15 years' experience, after obtaining minimum educational qualification in Legal Affairs, namely, Legal Practitioner; in Legal Service of the Government; teaching or conducting or guiding research in Law of which at least 8 years should be in the field of International Law or International Relations.
- iii) Candidates having specialization in International Law in M.Phil or Ph.D level, but not at Master's level will also be eligible.

b) Desirable: Doctorate in International Law.

For Armed Forces Personnel:-

Deputation/ Re-employment (for ex-servicemen)

The Armed Forces Personnel upto the rank of Brigadiers and equivalent rank holders in Navy and Air Force, who are due to retire or to be transferred to reserve within a period of one year and having the requisite experience and qualifications prescribed shall also be considered. Such persons would be given deputation terms up to the date on which they are due for release from the Armed Forces; thereafter they may be continued on re-employment. In case such eligible officers have retired or have been transferred to reserve before the actual selection to the post is made their appointment will be on Re-employment basis. (Re-employment up to the age of superannuation with reference to civil posts)

2. The period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other Organisation or Department of the Central Government shall ordinarily not exceed 5 years. The maximum age limit for appointment by deputation shall not be exceeding 56 years as on the closing date of receipt of applications.

3. Interested applicants may send their applications through proper channel in the given proforma in duplicate to the undersigned **within a period of six weeks from the date of publication of this advt. in the Employment News.** Applications received after the last date or otherwise incomplete are not likely to be considered.

4. Pay of the selected officers shall be fixed in the scale of the post in accordance with rules prescribed by the Government.

5. The following papers/document may also please be sent along with nomination:-

- i. Statement of Bio-data in the prescribed proforma (as per Annexure) in duplicate duly signed and forwarded through proper channel.
- ii. Attested copies of the CR dossiers for the last five years (attested on each page) by an Officer not below the rank of Under Secretary
- iii. Vigilance Clearance Certificate
- iv. Integrity Certificate
- v. A statement of major/ minor penalty, if any, imposed on the officer during the last 10 years.
- vi. Cadre Clearance Certificate.

(Manusmriti)
Under Secretary (Cadre)
Ministry of External Affairs
Room No. 4086, "B" Wing,
Jawahar Lal Nehru Bhawan, 23-D Janpath
New Delhi-110001
Tel: 49015380
Annexure

CURRICULUM VITAE PROFORMA

1.	Name and Address (in Block letters):						
2.	Date of Birth (in Christian era):						
3.	Date of retirement:						
4.	Educational Qualifications:						
5.	Whether Educational and other qualification required for the post are satisfied. (If any qualification has been treated as equivalent to the one prescribed in the rules, state the authority for the same)						
		Qualification/ Experience required		Qualification/ Experience possessed by the Officer			
	Essential						
	Desired						
6.	Please state clearly whether in the light of entries made by you above, you meet the requirement of the post:						
7.	Details of Employment, in chronological order. Enclose a separate sheet, duly authenticated by your signature, if the space below is insufficient.						
	Office/ Institution	Post held	From	To	Scale of Pay & Basic pay (Level in the Pay Matrix)	Nature of duties (in details)	
8.	Nature of present employment i.e., ad-hoc or Temporary or Quasi-permanent or permanent						

Continued from page 12

(ii) Two years experience in police/security/intelligence department of Government of India or State Government or Union Territories or Public Sector Undertakings or Autonomous Organisation.

(V) (i) **NAME OF THE POST : Aviation Security Assistant** (General Central Service, Group 'C' Non-Gazetted, Non-Ministerial); [Level-2 in the pay matrix]

(ii) **Number of Vacancies : 9**

(iii) **ELIGIBILITY CRITERIA : Deputation**

(a) Officers from Central Police Organisations or State Police Organisations or Union Territory Police Organisations holding analogous posts on regular basis in the parent cadre or department.

(VI) (i) **NAME OF THE POST : Despatch Rider** (General Central Service Group 'C' Non-Gazetted, Non-Ministerial); [Level-2 in the pay matrix]

(ii) **Number of Vacancies : 9.**

(iii) **ELIGIBILITY CRITERIA : Deputation :**

(a) from amongst Police Constables from Central Police Organisations or Delhi Police or State Government Police possessing valid driving license for Motor cycle or three wheeler scooter.

(b) The maximum age limit for appointment on deputation basis shall not be exceeding 52 years as on the closing date of receipt of the application.

Note : Number of vacancies of above mentioned posts may increase or decrease at the time of processing selection.

2. The selected official will be governed by the terms and conditions of deputation laid down in the Ministry of Personnel, Public Grievances & Pensions (Deptt. of Personnel and Training OM No. 6/8/2009-Estt. (Pay-II) dated 17.06.2010 as applicable and amended from time to time.

3. Bio-data (countersigned by the competent authority) along with the following requisite documents of suitable officers who are clear from vigilance angle may please be sent in the enclosed proforma, in duplicate, along with the following documents **within 60 days of publication of advertisement in the Employment News.**

(i) Vigilance Clearance Certificate, (ii) Integrity Certificate, (iii) List of Major/Minor penalties/imposed, if any, during the last ten years, (iv) ACRs/APARs for the last five years (Photostat copies of ACRs should be attested by an officer not below the rank of Under Secretary or equivalent on each page).

IMPORTANT : (Incomplete applications will not be entertained)

4. Candidates who apply for the post will not be allowed to withdraw their candidatures subsequently. For further details including biodata proforma, Recruitment Rules etc; candidates are requested to visit the web-site of this Bureau;-**www.bcasindia.gov.in.**

(Rakhee Sadhu)
Dy. Director (Pers.)
EN 12/5

davp 03105/11/0001/1920

9.	In case the present employment is held on deputation / contract basis, please state --- (a) The date of initial appointment: (b) Period of appointment on deputation/contract: (c) Name of the parent office/organisation to which you belong:	
10.	Additional details about present employment: Please state whether working under (indicate the name of your employer against the relevant column) --- a) Central Government b) State Government c) Autonomous Organization d) Government Undertaking e) Universities f) Others	
11.	Please state whether you are working in the same Department and are in the feeder grade or feeder to feeder grade :	
12.	Are you in the Revised Scale of Pay? If yes, give the date from which the revision took place and also indicate the pre revised scale:	
13.	Total emoluments per month now drawn:	
14.	Additional information, if any, which you would like to mention in support of your suitability for the post:	
15.	Whether belongs to SC/ST:	
16.	Remarks:	

I have carefully gone through the vacancy circular/advertisement and I am well aware that the Curriculum Vitae duly supported by documents submitted by me will also be assessed by the Selection Committee at the time of selection for the post.

Date:

(Signature of the Candidate)

Name:

Address:

Tel: (O)

(R)

(M)

Certificate to be furnished by the Employer / Head of Office/ Forwarding Authority

Certified that the particulars furnished by _____ are correct and he/she possesses educational qualifications and experience mentioned in the circular.

Also certified that:

I. There is no vigilance case pending/contemplated against him/her.

II. Attested copies of complete ACRs dossiers for the last 5 years attested (on each page) by an officer not below the rank of Under Secretary to the Government of India are enclosed.

III. His/Her integrity is beyond doubt.

IV. No major/minor penalties have been imposed on him/her during the last 10 years/ lists of major/minor penalties imposed on him/her during the last 10 years is enclosed. (Strike out whichever is not applicable)

V. Cadre Clearances Certificate from Cadre Controlling Authority is enclosed.

Date:

Signature:

Place:

Name & Designation:

EN 12/19

STEEL AUTHORITY OF INDIA LIMITED

Ispat Bhavan, Lodhi Road, New Delhi-110 003

www.Jobriya.com

Recruitment of Doctors in SAIL

SAIL, a Maharatna CPSE, is a major Steel Maker of the Nation with an Annual Turnover of Rs.66,267 Crore (FY 2018-19). To man the critical frontline positions in medical discipline at its Steel Plants/Units & Mines across India, SAIL requires 129 young, energetic, result-oriented & promising talent to join as **Medical Officer (54 posts)/Medical Officer (OHS) (16 posts) in E-1 grade and Medical Specialist in E-3 grade (59 posts)**. The discipline wise breakup for the post of Medical Specialist in E-3 grade is as follows :

Discipline	No. of Posts (E-3 grade)	Discipline	No. of Posts (E-3 grade)
Gynaecology & Obstetrician	5	Anaesthesia	3
Paediatrics	4	Psychiatry	2
Orthopaedics	6	Blood Bank	1
General Medicine	10	Pulmonary Medicine	1
Surgery	7	Biochemistry	1
ENT	3	Ophthalmology	5
Skin & VD	1	Plastic Surgery	1
Radiology	4	Microbiology	3
Pathology	2		
Total: 59 posts			

The candidates desirous of taking up a career with SAIL as Medical Officer/Medical Officer (OHS) in E-1 grade will be required to appear for an Online Examination. Based on their performance in the Online Examination, the candidates will be short-listed for appearing in Personal Interview. The selection for the post will be based on overall performance in the Online Examination and Interview. For the post of Medical Specialist in E-3 grade, the eligible candidates will be selected on the basis of their performance in the Interview.

ELIGIBILITY :

UPPER AGE LIMIT :

Medical Officer/Medical Officer (OHS) (E-1 grade)	Medical Specialist (E-3 grade)
30 years as on 26.06.2019, i.e. not born earlier than 26.06.1989	37 years as on 26.06.2019, i.e. not born earlier than 26.06.1982

MINIMUM QUALIFICATION AND EXPERIENCE :

Medical Officer (E-1 grade)	Medical Officer (OHS) (E-1 grade)	Medical Specialist (E-3 grade)
Medical Officer - MBBS from a University / Institute recognized by Medical Council of India with one year post qualification experience.	Medical Officer - MBBS and Degree/Diploma/Certificate in Industrial /Occupational Health from a University / Institute recognized by Medical Council of India with one year post qualification experience.	PG Degree/DNB in relevant discipline from a University / Institute recognized by Medical Council of India with at least three years post qualification experience.

RELAXATIONS :

Relaxation in upper age limit :

SC/ST	OBC (NCL)	PWD	Domiciled in the state of J&K from 1/1/80 to 31/12/89	Departmental Candidates upper age limit
5 years	3 years	10 years for General, 15 years for SC/ST and 13 years for OBC	10 years for General, 15 years for SC/ST and 13 years for OBC	E-1 grade-45 years E-3 grade-10 years over and above the corresponding upper age limit.

It may be noted that the posts under PWD are open for Orthopedically Disabled candidates (OA/OL) only.

RESERVATIONS :

Posts for SC/ST/OBC/Physically Disabled categories/EWS will be reserved as under :

Grade	UR	OBC	SC	ST	EWS
E-1	30	18	10	5	7
E-3	27	15	8	4	5

For Persons with Disability, 2 posts in E-1 grade and 2 posts in E-3 grade are reserved across the streams on horizontal basis.

The OBC candidates who belong to 'Creamy layer' are not entitled to OBC reservation and such candidates have to indicate their category as General. The OBC (non-creamy layer) candidates are required to submit the requisite certificate issued in the current financial year by the Competent Authority in the prescribed format as applicable for employment under Central Govt. at the time of Interview.

Category (SC/ST/OBC/PWD/EWS) once entered in the online application form will not be allowed to be changed and no benefit of other category will be admissible later on.

MEDICAL STANDARDS : Candidates should be of sound physique, free from any physical defect. Medical standards stipulate minimum requirements of Weight 45 kg; Height 150 cm; Myopia and Hypermetropia, if any, not to exceed ± 8.00 in each eye. Suitable relaxation in height and weight will be given to female candidates.

Note: The medical standards indicated above are minimum pre-requisites. However, appointment of selected candidates will be subject to their passing the Company's Medical Examination as per standards laid down under SAIL's Medical & Health Manual.

SELECTION PROCESS :

i) Medical Officer/Medical Officer(OHS) in E-1 grade :

Eligible candidates will be required to appear for an **Online Examination on 21st July, 2019 (Afternoon)** at any one of the centres at Agartala, Allahabad, Bangalore, Baroda, Bhopal, Bhubaneswar, Bokaro, Chandigarh, Chennai, Dehradun, Delhi(NCR), Durgapur, Guwahati, Hyderabad, Jaipur, Jammu, Kochi, Kolkata, Lucknow, Mumbai, Nagpur, Patna, Ranchi, Rourkela, Salem, Trichy, Vijawada and Visakhapatnam.

The information regarding the test centre will be provided in the Admit Card. No request for change of examination centre will be entertained after final submission of application form. However, SAIL reserves the right to cancel or add any centre depending on the response in that area/centre.

The Online test will be of 90 minutes duration and will be for total 100 marks having two segments : General Awareness Test for 20 marks and Medical content Test of 80 marks. The Medical content test will be based on the medical content of NEET examination for admission in MD course.

To be eligible for Interview call, a candidate belonging to Unreserved or EWS category will have to qualify by scoring minimum 50 percentile score in each of the two segments, viz. General Awareness and Medical Content. For SC/ST/OBC (Non-Creamy Layer)/PWD candidates, the qualifying marks will be 40 percentile score in

each of the two segments. Those who qualify in the Online examination will be shortlisted for Interview in the ratio of 1:3, category-wise, in order of merit. For final selection, the merit list will be drawn, by combining the scores of Online Test and Interview with the weightage of 80:20 in that order. In case two or more candidates are placed on the same cut-off point in the final merit list, the offer letter will be issued to the candidate having higher marks in the Online Examination. In case, there is a tie in the Online test marks also, the candidate with higher marks in eligibility qualification (viz. MBBS) will be selected.

ii) Medical Specialist in E-3 grade :

Eligible candidates will be selected on the basis of their performance in the Interview (100 marks). The minimum qualifying marks in the Interview will be 50% for Unreserved/EWS category and 40% for SC/ST/OBC(Non-Creamy Layer)/PWD category candidates. For final selection, the merit list will be drawn up based on the performance of candidates in the Interview. In case two or more candidates are placed on the same cut-off point in the final merit list, the offer letter will be issued to the candidate having higher marks in eligibility qualification (viz. PG Degree/DNB).

The Interview may be held at short notice for which the call letters will be uploaded on careers page of SAIL website, and candidates will be intimated for the same through their emails. No other communication will be sent to the candidates for this purpose.

BIOMETRIC ATTENDANCE SYSTEM : During the selection process, SAIL may capture photo/thumb impression of the candidates in digital format for Biometric verification of genuineness of the candidates at two/three stages as applicable, i.e. during Online Test, Interview stage and at the time of joining in SAIL. The candidate will ensure that the correct impression is captured at various stages, and any inconsistency will lead to rejection of the candidature. In case of any candidate is found to be not genuine, apart from taking legal actions against him/her, the candidature will be cancelled. As such, the candidates are advised not to apply any external matter like mehndi, ink, chemical, etc. on their hands.

TRAINING & PROBATION : The selected candidates will be placed on training for a period of one year. After successful completion of training, the candidates shall be placed under probation for one year.

EMOLUMENTS : The Medical Officer/Medical Officer(OHS) in E-1 grade will be offered Basic Pay of Rs.20,600/- p.m. in the pay scale of Rs.20600-46500/-. On successful completion of training of one year, they will be placed in the pay scale of Rs. 24900-50500/-.

The Medical Specialists in E-3 grade will be offered Basic Pay of Rs.32,900/- p.m. in the pay scale of Rs.32900-58000/-.

Besides Basic Pay, they will also be paid Dearness Allowance. They will also be entitled for perquisites under cafeteria approach and benefits such as PF, Gratuity and other allowances as per rules of the Company in vogue. **The CTC in E-1 grade would be around Rs. 9 (Nine) lakhs per annum and in E-3 grade would be around Rs.15 lakhs per annum.** In addition, the Company provides benefits like Leave encashment, Housing/HRA and free medical facility for self and dependents as per Company rules. Being direct recruitment on initial basic pay, the Company will not bear any liability on account of Salary/leave salary/pension contribution, notice period pay of previous employment etc. if any.

PLACEMENT : If selected, the candidates can be posted to any Plant/Unit/Mine location of the Company. The candidates will not be allowed to seek/apply for transfer to any other plant/unit/mine location of the Company during the initial four years of service. For departmental candidates, this restriction will be for initial two years of service.

HOW TO APPLY : Eligible and interested candidates would be required to apply online only through Careers page on SAIL's website: www.sail.co.in. **No other means/mode of application will be accepted.** Before applying the candidates should ensure that they fulfil all the eligibility norms. Their registration in SAIL will be provisional as their eligibility will be verified only at the time of Interview. Mere issue of Admit card/Interview call letter will not imply acceptance of candidature. Candidature of a registered candidate is liable to be rejected at any stage of the recruitment process or even on joining, if any information provided by the candidate is found to be false or not in conformity with the eligibility criteria at any stage.

Before registering their applications on the website, the candidates should possess the following:

- Valid e-mail ID and mobile number, which should remain valid for atleast one year.
- Candidates should have latest passport-size photograph (jpg or jpeg file only upto 50 Kb) as well as photograph of signatures in digital format (jpg or jpeg file only upto 20 kb) for uploading with the online Application Form.
- Provision to pay application fee of Rs.700/- for General and OBC Candidates or Rs.100/- as processing fee for SC/ST/PWD/EWS/Departmental candidates. Candidates can opt to pay through internet banking account/credit/debit card or through any of the **State Bank Group** branches with system generated Payment Challan form.

The registration process involves following three Steps:

Step 1 : Filling up of Application

- Go to SAIL careers page at www.sail.co.in or www.sailcareers.com.
- Read the Advertisement carefully to be sure about your eligibility
- If eligible, Click on the link **Apply**
- Fill up all the required fields
- Ensure the information provided is correct and then submit.
- Verify your credentials with your registered email ID or mobile number for proceeding further for payment.

Step 2 : Making Payment

- Click on **Make payment** which will take you to SB Collect page of State Bank of India, which has been authorized to collect the application fee/processing charges on behalf of SAIL, in a specially opened SB Collect Account (No.34689119094) at Lodhi Road Branch, New Delhi.
- Fill the Category, Registration No., Name, Father's name, Date of Birth, Registered Email Id and Mobile no. details on the Payment portal. Ensure that the same Email Id and same Mobile No. details are used during the whole registration process.
- Next Screen - All details of the candidate are displayed. Ensure that all the details are filled properly while making payment. Please **check/verify the data on this screen and then proceed to the payment screen.** SAIL or SBI will not be responsible, in case a candidate deposits the fee against a different Registration Number.
- Submit the Payment through Net Banking/Debit Card/Credit Card option or select the option to pay through any State Bank Group Branches with a print out of Payment Challan form generated on Payment portal (having State Bank Collect Reference No. printed on the challan form).
- Candidate will have to bear the bank charges. In addition to the applicable application fee / processing charge.
- In case of payment through challan, Application fees will be accepted only during banking hours upto the closing date of submission of online application. **The SBI branches will accept the fee from 10.00 AM of the starting date to 04.00 PM (01.00 PM if it is Saturday) of the closing date of submission of online application.**

CENTRAL UNIVERSITY OF KERALA
(Established under the Central Universities Act, 2009)
Tejaswini Hills, Periyar P.O., Kasaragod-671316

No. CUK/EN/NT-01/2018

Dated. 10th June, 2019

EMPLOYMENT RENOTIFICATION No. NT-1/2019
Applications in the prescribed format are invited from the eligible candidates for filling up the following Group "A" posts at Central University of Kerala.

Sl. No.	Name of the Post	Category	Pay Matrix Level as per 7th CPC
1	Deputy Registrar	1 (UR)	Level 12
2	Internal Audit Officer (On Deputation)	1 (UR)	Level 12
3	Public Relations Officer	1 (UR)	Level 10
4	Information Scientist	1 (UR)	Level 10
5	Technical Officer	1 (UR)	Level 10

The notification containing full particulars such as essential qualifications, experience, pay, application format, fee etc. are available at the University website: www.cukerala.ac.in. The last date for receipt of application at the University office is **31.07.2019**.

Registrar

EN 12/92

davp 21353/11/0010/1920

Anthropological Survey of India
Ministry of Culture, 27, Jawaharlal Nehru Road, Indian Museum Campus, Kolkata-700016

Engagement of Two Consultants (Administration)
No. 17-2/2019/Estt. (Consultant)

Applications are invited from retired Central/State Government/Autonomous employees (minimum at the level of Section Officer) having experience in framing/revision of recruitment rules, restructuring of staff, processing the case of recruitment, preparing roster, dealing with DPC/promotion cases etc. for engagement as **CONSULTANT** (on a consolidated remuneration of Rs. 35,000/- per month) for a period of **one year** as per the procedure and guidelines as laid down in the Ministry of Culture, Government of India OM No.H-13011/101/2015-Estt. dated 23.03.2018. Terms & Conditions and Proforma of Application are available in the website of the Survey. Interested candidates may download the prescribed proforma of Application from the website www.ansi.gov.in and apply in prescribed format along with attested copies of their certificates, etc. to the **Director, Anthropological Survey of India, 27, Jawaharlal Nehru Road, Indian Museum Campus, Kolkata-700016** within 30 days from the date of publication of advertisement.

Director, Anthropological Survey of India

27, Jawaharlal Nehru Road, Kolkata-700016.

davp 09112/11/0004/1920

EN 12/90

NUCLEAR POWER CORPORATION OF INDIA LTD.
(भारत सरकार का उद्यम) (A Government of India Enterprise)
मद्रास परमाणु विजलीघर MADRAS ATOMIC POWER STATION
कलकत्ता - 603 102 / Kalpakkam - 603 102 कर्नाटपुरम जिला (तमिलनाडु) / Kancheepuram Dist. (T.N)

VACANCY NOTIFICATION
Advertisement No. 02/MAPS/HRM/2019

Nuclear Power Corporation of India Limited a Premier Public Sector Enterprise, under the Department of Atomic Energy, Government of India, Madras Atomic Power Station (MAPS) is one of the Units under Nuclear Power Corporation of India Limited invites **on-line application** to fill its vacancies for the following **Group-B and Group-C posts**:-

S.No.	Name of Post	Age limit as on 11.07.2019	Discipline & No. of vacancies	
1.	Stipendiary Trainees / Technician - B (Group - C)	18 to 24 yrs.	Plant Operator	11
			Electrician	7
			Electronics Mechanic / Instrument Mechanic	9
			Fitter	8
			Machinist	1
			Welder	1
			Draftsman	1
			Plumber	2
			Carpenter	2
			TOTAL	42
Post reserved for: SC - Current- 7 & Backlog-2; OBC (NCL) - Current-10 & Backlog 2; EWS - 3 & UR-18 Total-42. Among 42 posts, 3 posts are reserved for PwBDs.				
2.	Stipendiary Trainees / Scientific Assistant - B (Group - B)	18 to 25 yrs.	Mechanical Engineering	8
			Electrical Engineering	6
			Electronics Engineering / Instrumentation Engineering	4
			Civil Engineering	3
			Physics	3
			Chemistry	1
			TOTAL	25
Posts reserved for SC-3; ST-1; OBC(NCL)-7; EWS-2; UR-12 Total-25. Among 25 posts, 3 posts are reserved for PwBDs.				
3.	Scientific Assistant / C (Group - B)	30 yrs.	Safety Supervisor	1 (UR)
			TOTAL	1

Further details regarding Qualification, Age Relaxations, PwBDs category and Experience etc. can be viewed by visiting our website at www.npcil.nic.in and www.npcilcareers.co.in. Eligible candidates may submit Application **On-Line** through our above said website, which will be opened from 27.06.2019 (10:00 Hrs.) to 11.07.2019 (17:00 Hrs.). (See "How to Apply" of the advertisement for more details).

EN 12/2

DISCLAIMER

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

Continued from page 14

- On successful payment, the candidate shall be prompted to print the e-receipt. However, in case of 'challan', there will be an option to print challan. Note down the SB Collect Reference no. as the same would be required during Step 3 i.e. "Final registration" stage of the Registration process.

Step 3 : Final Registration & Printing of Provisional Registration Slip

- Once the payment is made, the State Bank Collect Reference No. and date of payment is required to be entered in the SAIL online application form on Careers website by the candidate to generate the provisional Registration Slip.
- Candidates should retain a photocopy of their e-receipt and Registration Slip as they can be asked to produce them for reference, at any stage of selection process.
- In case a candidate deposits the fee in a wrong account, or doesn't finally submit application form with payment details, application will be rejected as incomplete and SAIL will not be responsible. Candidates need to necessarily fill in the SB Collect Reference number in the system for SAIL & SBI to verify their payment status.
- No request for editing of payment details and issue of Admit card will be entertained in wrong submission cases and candidature will stand rejected.
- After applying online, the candidate is required to download the system generated **Provisional Registration Slip** with unique registration number and other essential details. **Provisional Registration slip needs to be generated only after confirmation of payment from the bank. Therefore candidates should check their payment status before printing the same.**
- The candidates will be provided opportunity to verify their registered candidate status, after three days of making payment on SAIL website.
- Fee once paid will not be refunded under any circumstances. Candidates are therefore requested to verify their eligibility before paying the application/processing fee and to fill in the payment details carefully.

IMPORTANT : All correspondence with candidates shall be done through e-mail/SMS only. All information regarding shortlisting for interview/ call letters etc. shall be provided through email/uploading on SAIL Careers website. Responsibility of receiving, downloading and printing of interview call letter/any other information shall be of the candidate. SAIL will not be responsible for any loss of email sent, due to invalid/wrong email ID provided by the candidate or for delay/non receipt of information if a candidate fails to access his/her mail/website in time. Candidates are not required to send any document to SAIL.

GENERAL INSTRUCTIONS :

- Only Indian Nationals are eligible to apply.
- The minimum age of employment on regular basis in SAIL is 18 years.
- Candidates possessing full time degree course from University/Institute approved/recognized by Medical Council of India (MCI) will only be eligible to apply.
- The term departmental candidates means those candidates who are currently working with SAIL as permanent employees and notwards of SAIL employees.

- While applying the candidates should enter their full name as it appears in the Matriculation/Secondary certificate.
- Candidates employed in Govt. departments/PSUs/Autonomous Bodies are required to produce NOC at the time of interview. In case of selection, candidates will required to produce proper discharge certificate from the employer at the time of taking up the appointment.
- The SC/ST/OBC(NCL)/PWD/EWS certificate should be as per the format applicable for employment under Central Government, as available on SAIL website. If the certificate has been issued in a language other than English/Hindi, the candidates will be required to submit a self-certified translated copy of the same either in English or Hindi.
- Candidates may visit the FAQs section on the SAIL website for any queries.
- Candidates should retain their copy of **SAIL Provisional Registration Slip as well as SB Collect Pay in e-receipt** as they can be asked to produce it for future reference.
- The posts advertised are tentative. SAIL reserves the right to cancel/restrict/enlarge/modify/alter the requirements advertised, if need so arise, without issuing any further notice or assigning any reason thereto.
- The candidates applying against this advertisement may be considered for appointment by any of the Subsidiaries/Joint Venture Companies of SAIL. In such case their appointment will be as per the terms and conditions of the respective Subsidiary/Joint Venture Company.
- Action against candidates found guilty of misconduct : Candidates are cautioned that they should not furnish any particulars that are false, tempered/fabricated and they should not suppress any material information while filling up the application form.
- In case it is detected at any stage of recruitment that a candidate does not fulfil the eligibility norms and/or that he/she furnished any incorrect false information or has suppressed any material fact(s), his/her candidature will stand cancelled. If any of these shortcomings is/are detected even after appointment, his/her services are liable to be terminated.
- Decisions of SAIL in all matters regarding eligibility, other tests and selection would be final and binding on all candidates. No representation or correspondence will be entertained in this regard.
- All further announcements/details pertaining to this process will only be published/ provided on SAIL website www.sail.co.in or www.sailcareers.com from time to time. Transparency/ display of individual scorecards will be after one month of declaration of final lists for joining (Tentative).
- Court of jurisdiction for any dispute will be at Delhi.

IMPORTANT DATES:

Commencement of online registration for SAIL Doctors 2019	06/06/2019
Closing date for online registration for SAIL Doctors 2019	26/06/2019

Advertisement no. 01/2019
Last date of receipt of the application -31.07.2019 upto 06.00 P.M.
A unique opportunity of research career in Science & Technology

The Council of Scientific & Industrial Research (CSIR) is an autonomous organization under the Ministry of Science & Technology, Government of India. It is amongst the foremost scientific and industrial research set-ups having state-of-the-art infrastructure and scientific and technical manpower second to none.

CSIR - National Botanical Research Institute, a National Laboratory of Council of Scientific & Industrial Research (CSIR), is a premier scientific organization involved in conducting high quality research in the area of Plant Sciences. Applications are invited from Indian nationals having excellent academic record for filling up the following scientific positions:

Designation	No. of posts	Basic Pay	Pay Level in Pay matrix	Total emoluments* (approximate)	Upper age limit not exceeding (as on last date of receipt of application)
Principal Scientist	10* - UR	Rs. 1,23,100/-	13	₹ 1,65,500/-	45 years
Senior Principal Scientist	(*Lateral Level Posts)	Rs. 1,31,100/-	13A	₹ 1,76,000/-	50 years
Scientist	02** (UR-01&SC-01)	Rs. 87,700/-	11	₹ 95,000/-	32 years
Senior Scientist	(** Entry Level posts)	Rs. 78,800/-	12	₹ 1,09,000/-	37 years

* Total emoluments means approximate total emoluments on minimum of scale including House Rent Allowance as admissible in class 'Y' City.

** Please see age relaxation under relaxation clause.

For further details please visit our website: www.nbri.res.in. The detailed advertisement alongwith the application format, terms & conditions and instructions to the candidates are available on our website. The application form may be downloaded from the website and used for applying for the above post(s)

Controller of Administration

EN 12/31

No. 12-10/2018-M&T (Admn.)
Government of India
Ministry of Agriculture and Farmers Welfare
Department of Agriculture, Cooperation and Farmers Welfare
Corrigendum to Advertisement No. 12-10/2018-M&T (Admn.)
Published in Employment News dated 25-31 May, 2019

Existing text	To be read as
www.agricoop.nic.in	www.agricoop.nic.in
cfmtti.dacnet.nic.in	fmttibudni.gov.in
Nrfmtti.dacnet.nic.in	nrfmtti.gov.in
srfmtti.dacnet.nic.in	srfmtti.dacnet.nic.in
Nerfmtti.dacnet.nic.in	nerfmtti.nic.in

EN 12/43

UGC-DAE Consortium for Scientific Research, Indore

[UGC-DAE CSR]

University Campus, Khandwa Road, Indore-452001 (M.P.) (www.csr.res.in)

[Advertisement No. 02-2019]

INVITING APPLICATIONS FOR CENTRE-DIRECTOR, INDORE CENTRE

UGC-DAE Consortium for Scientific Research (UGC-DAE CSR) is an autonomous institution established by the University Grants Commission (UGC), New Delhi with headquarters at Indore and Centres at Indore, Mumbai and Kolkata. This Consortium also has a Node at Kalpakkam. Each Centre is headed by a Centre-Director.

UGC-DAE CSR invites applications for the post of Centre-Director for its Indore Centre. This post is in the Pay Band Level 14 and carries other allowances as per rules. The gross salary at present at the minimum of the scale is Rs. 1,92,640/- including all allowances.

The UGC-DAE CSR has a mandate to enable university scientists to use the big-science facilities of DAE as

accessible. The CSR has also set up, and continues to set up, various state-of-art experimental research facilities that university scientists are encouraged to use. Indore Centre supports research in the universities and colleges across the nation by providing specialized training and advanced in-house characterization facilities as well as making the mega science facilities like synchrotron source at RRCAT, Indore accessible to them. The Indore Centre of CSR has been operating an angle-integrated PES beamline and soft x-ray absorption (SXAS) beamline on Indus-1 and Indus-2 respectively for many years, and there has been noticeable research output from university users during the period of last five years. Recently, the SXAS beamline is upgraded by installing an XMCD station where the researchers from country can proudly produce XMCD experiments in-house. The Indore Centre has also established state-of-art experimental facilities for various measurements at low-temperatures and high-magnetic-fields that are certainly the best in the country. All these facilities are extensively used by research students from across the country, who receive encouragement and inspiration under the leadership of

the Centre-Director. The scientists in the CSR do research at the forefront, guiding the visiting research students with their expertise. Please visit our website <http://www.csr.res.in> and explore.

The Centre-Director, who will be an expert in condensed matter physics and materials science, will provide general guidance to the scientific activities of the Centre towards the broad mission of enhancing the impact of university research. She/he should be a researcher of high standing and reputation, with journal publications showing a high standard of independent research activities. She/he must have at least 20 years' research experience after obtaining Ph.D., must presently be having a position which is in level 13 or equivalent pay scale, should be an Indian citizen and preferably below 55 years of age [As on 01-July-2019]. The last date for receipt of applications is **10-July-2019**. Persons, who are abroad, may note that requests for in-absentia consideration cannot be honoured. For other details on how to apply, please see our website (www.csr.res.in).

EN 12/33

[ADMINISTRATIVE OFFICER-I]

Central Institute of Plastics Engineering & Technology (CIPET)
 (Dept. of Chemicals & Petrochemicals, Ministry of Chemicals & Fertilizers, Govt. of India)
 Head Office, T.V.K. Industrial Estate, Guindy, Chennai - 600 032.

ALL INDIA CIPET JEE 2019

Admission through Computer Based Test (CBT) JEE 2019-20

Apply Online: <https://eadmission.cipet.gov.in>

Diploma / Post Diploma / Postgraduate Diploma Courses

Sl. No.	Name of the Course	Course Duration	Entry Qualification
1	Postgraduate Diploma in Plastics Processing & Testing (PGD-PPT)	1½ Years	3 years Degree in Science with Chemistry as one of the subjects
2	Post Diploma in Plastics Mould Design with CAD/CAM (PD-PMD with CAD/CAM)	1½ Years	3 years Diploma in Mechanical, Plastics Technology, Tool/ Production Engg, Mechatronics, Automobile Engg, Tool & Die Making, DPMT/DPT (CIPET) or equivalent
3	Diploma in Plastics Mould Technology (DPMT)	3 Years	X. Std. Pass
4	Diploma in Plastics Technology (DPT)	3 Years	X. Std. Pass

Candidates who are appearing for final/board examination can also apply

IMPORTANT DATES	Date of opening for JEE online application submission	18/04/2019
	Date of closure for JEE application submission	30/06/2019
	Date of CIPET-JEE all over India	07/07/2019
	Date of commencement of courses	01/08/2019

CIPET Centres : Ahmedabad, Amritsar, Aurangabad, Balaore, Bhopal, Bhubaneswar, Chennai, Dehradun, Guwahati, Hyderabad, Hajipur, Haldia, Imphal, Jaipur, Kochi, Korba, Lucknow, Madurai, Murthal, Mysore, Raipur, Ranchi and Vijayawada.

18004251455

cipet-support@cdac.in

www.cipet.gov.in

EN 12/11

ICMR-NATIONAL INSTITUTE FOR RESEARCH IN TUBERCULOSIS

No.1, Mayor Sathyamoorthy Road, Chetpet, Chennai-600 031.

EMPLOYMENT NOTICE No. 01/ 2019

Dated: 06.06.2019

National Institute for Research in Tuberculosis, an Autonomous Institute, under the Indian Council of Medical Research, Department of Health Research, Ministry of Health and Family Welfare, invites applications for the posts of **Accounts Officer** and **Private Secretary on Deputation at ICMR-NIRT, Chennai.**

1. ACCOUNTS OFFICER - 01 Post

Eligibility	(i). Minimum Three years Bachelor's Degree in any discipline from a recognized university (ii). Officers from Central Govt./ State Govt./ Autonomous Body / PSU a). Holding analogous post or Section Officer in Central / State Govt./Autonomous Organization/ PSU with Five years service and b). Two years working experience in Budget/ Finance /Accounts.
Pay Scale	Pay Level 10 in VII Pay Commission (pre-revised PB-3 15600-39100 Grade Pay Rs.5400/- of VI Pay Commission).

2. PRIVATE SECRETARY - 02 Posts

Eligibility	a). Minimum Three years Bachelor's Degree in any discipline from a recognized university. b). Officers from Central Government / State Government / Autonomous Body / PSU Holding analogous post or Personal Assistant in Central / State Govt./Autonomous Organization/ PSU with Five years regular service in the grade.
Pay Scale	Pay Level 7 in VII Pay Commission (pre-revised PB-3 9300-34800 Grade Pay Rs.4600/- of VI Pay Commission).

The upper age limit for appointment by deputation shall not exceed fifty-six years as on closing date of receipt of application. Applications forms and other details can be downloaded from the ICMR-NIRT website: www.nirt.res.in or www.icmr.nic.in. The filled application, through proper channel, should reach to the **Director-in-Charge, National Institute for Research in Tuberculosis, No.1 Mayor Sathyamoorthy Road, Chetpet, Chennai-600031, on or before 31.07.2019.**

DIRECTOR-IN-CHARGE

EN 12/30

ADVERTISEMENT NO. RRCAT-3/2019
[Special Recruitment Drive for Ex-Servicemen]

Applications are invited from eligible Ex-Servicemen candidates for appointment to the following post in Raja Ramanna Centre for Advanced Technology (RRCAT), Indore :-

Name of Post	Security Guard (Ex. Servicemen Only) "Group C, Non Gazetted"
Pay Scale	Level -1 of Pay Matrix : ₹18000/- Per Month, plus other allowances as admissible
Total No. of posts	19 Nos.

Candidates may please visit RRCAT website <http://www.rrcat.gov.in/hrd/Openings/Current_Openings.html> where full details regarding age, eligibility and Educational qualification etc. could be seen from 07/06/2019 onwards and online application can be submitted along with certificate of 10th Std (Pass) + as on last date of receipt of application is 30 years. (After deducting the period of service from the actual age). Following documents are to be uploaded at the time for online submission of application. (a) Recent passport size coloured photograph (b) Signature (c) Certificate for the proof of Age (Matriculation certificate / Municipal Birth Certificate) (d) Educational Qualification (e) Ex-Serviceman certificate (f) SC/ST/OBC Certificate in prescribed format available on RRCAT website (if applicable) (g) Certificate regarding domiciled in Kashmir Division from 01.01.1980 to 31.12.1989 (if applicable) (h) Proof of effect that they have been affected by 1984 riots (if applicable) (i) Any other relevant certificate (if applicable)

LAST DATE FOR RECEIPT OF APPLICATION IS 08/07/2019

EN 12/8

No. 24-1/86/Estt.

Anthropological Survey of India

Government of India
Ministry of Culture
Department of Culture
Kolkata
Vacancy Circular

Subject: Filling up the post of Deputy Director (Cultural Anthropology Division), General Central Service, Group 'A' Gazetted, Non-Ministerial in the Anthropological Survey of India, Kolkata a Sub-ordinate office under Ministry of Culture on deputation basis.

Applications are invited from eligible officers for appointment to the post of Deputy Director (Cultural Anthropology Division), General Central Service, Group 'A' Gazetted, Non-Ministerial in level-12 (Rs. 78800- 2,09,200/-) as per 7th CPC in the Anthropological Survey of India, Kolkata a subordinate office under Ministry of Culture on 'deputation' basis.

2. Job Description:-

To assist Head of the Department in scientific, technical and administrative work. To carry out Anthropological investigations anywhere in India including Port Blair and involves extensive tour in both tribal and non-tribal area and to act as Head of Office when necessary and to do such other duties as assigned by the Head of the Department.

3. Eligibility:-

Officer in Central Government or the State Government or Union territory administration

(A) (i) holding analogous post on regular basis in parent cadre or department or

(ii) with five years' in the grade rendered after appointment thereto on a regular basis in level-11 (Rs. 67,700- 2,08,700/-) in the pay matrix or equivalent in the present cadre or department; and

(B) Possessing the following educational qualification and experience

Essential:

(i) Master's degree in Anthropology of a recognized University with more than fifty percent papers in Cultural Anthropology in final year examination.

(ii) Ten years research experience in the field of Cultural Anthropology.

(iii) Published work in Cultural Anthropology.

Desirable:

(i) Doctorate Degree in Anthropology.

Note 1:- The departmental officers in the feeder category who are

www.Jobriya.com

GOVERNMENT OF INDIA

Ministry of Human Resource Development (Department of Higher Education) Technical Section - I

Appointment of Director, IIT Kharagpur

Applications are invited for appointment to the post of Director of Indian Institute of Technology (IIT) at Kharagpur. The Director of an IIT is the academic and administrative head of the Institution. He/she is expected to have a minimum of 5 years' administrative experience and leadership qualities to head an Institute of National importance. The candidate/person should be a Ph.D. with first class or equivalent at the preceding degree, preferably in a branch of Engineering. In exceptional cases, candidates with Science, Mathematics or Management degrees may be considered. He/she should have an outstanding academic record throughout and a minimum of 10 years teaching experience as a Professor in a reputed Engineering or Technology Institute or University and should have guided Ph.D. students. The applicant should preferably be less than 60 years of age on the last date of receipt of the applications. The post carries a fixed pay of Rs. 2,25,000/- (Revised) per month, with allowances as per rules.

2. Interested individuals may apply giving their detailed resume in the prescribed format clearly bringing out research, teaching, industry-academia collaborations and administrative achievements, alongwith a two-page justification in support of their candidature, a two-page vision statement for the institution and contact details of at least two distinguished individuals well acquainted with their work. The application typed in the prescribed format along with enclosures may be sent by Registered/Speed Post to **The Under Secretary (TS.1), Department of Higher Education, Ministry of Human Resource Development, Room No. 428 "C" Wing, Shastri Bhawan, New Delhi -110 001 so as to reach the Ministry on or before 20th July, 2019.** The detailed advertisement and the format of application is available on the website (www.mhrd.gov.in).

EN 12/98

Indian Ports Association (IPA)

1st Floor, NBCC Place
South Tower

B.P. Marg, Lodi Road
New Delhi-110003

Tel. No. 0091-011-24369061/63, 24368334

Recruitment

IPA/GAD/Recruitment/Sagarmala/2018 dated: 22.06.2019

IPA on behalf of Ministry of Shipping wishes to recruit Managing Director, Sagarmala Development Company Limited (1 Post).

Eligibility criteria and other conditions may be seen on IPA website <http://www.ipa.nic.in>. The last date of submission of application is 22.07.2019.

Chief Administrative Officer

davp 37203/11/0003/1920

EN 12/88

in the direct line of promotion will not be eligible for consideration for appointment on deputation. Similarly, deputationists shall not be eligible for consideration for appointment by promotion.

Note 2 : Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other Organization or Department of the Central Government shall ordinarily not to exceed four years. The maximum age limit for appointment by deputation shall not be exceeding fifty six years as on the closing date of receipt of applications.

The applications in duplicate in the prescribed proforma (Annexure) and complete up to date ACR dossiers of the officer (last 5 years) who can be spared in the event of their selection along with (i) vigilance clearance, (ii) integrity certificate, (iii) cadre clearance and (iv) major/minor penalty statement for the last 10 years should reach to the **Director, Anthropological Survey of India, Government of India, Ministry of Culture, 27, Jawaharlal Nehru Road, Kolkata-700016 through proper channel within a period of 45 days from the date (excluding the first date of publication) of advertisement in the Employment News.** Applications received after the due date or otherwise incomplete will not be considered and will stand rejected. The applications/CV not accompanied by supporting certificates/ documents in support of Qualifications and Experience claimed by the candidates would not be processed for determining the eligibility of the candidates for the selection. Proforma for Application is available on the website of the Anthropological Survey of India www.ansi.gov.in.
davp 09112/11/0002/1920

EN 12/93

F.No. A-12011/1/2018-LC
Ministry of Law and
Justice

Department of Legal Affairs Law Commission of India

2nd & 4th Floor, 'B' Wing
Lok Nayak Bhawan
Khan Market

New Delhi-110003

VACANCY NOTICE

Applications are invited for filling up one post of **Staff Car Driver (Ordinary Grade)** (UR) in the Pay Band (PB-1) Rs. 5200-20200 plus Grade pay of Rs. 1900/- (pre-revised), Pay Level 2, (19900-63200) Revised in Law Commission of India, a subordinate office under Department of Legal Affairs, Ministry of Law & Justice by direct recruitment.

The last date for receiving the application will be 45 days from the date of publishing the Advertisement in the Employment News. Details of essential qualifications, experience etc. and other terms and conditions of service and format of application are available on our website: www.lawcommissionofindia.nic.in.

(Kuldeep Kumar)

Under Secretary to the

Govt. of India

Ph.24654939

davp 24201/11/0001/1920

EN 12/89

THE NATIONAL TRUST
For the Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation & Multiple Disabilities
Ministry of Social Justice & Empowerment,
Government of India
16-B, Bada Bazar Road, Old Rajinder Nagar, New Delhi-110060

DIRECT RECRUITMENT FOR THE POST OF PERSONAL ASSISTANT (PA)

- (A) Name of the Post : Personal Assistant
(B) Name of the Ministry / Deptt. : National Trust for the welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities, Ministry of Social Justice & Empowerment
(C) Number of Post : One
(D) Class & Scale of Post : Pay Level - 6 (35400 - 112400)
(E) Mode of Selection : Direct Recruitment
(F) Age Limit : **Not exceeding thirty years.** (Relaxable for Government servants up to five years in accordance with the instructions or orders issued by the Central Government from time to time).

Essential Qualification:

- (i) Bachelor's Degree from a recognized university;
(ii) Possessing a speed of 100 words per minute in shorthand.

Desirable:

Proficiency in computer usage - Micro Soft Word, Excel, Power Point etc.

Note:-

Interested candidates may submit their applications within **30 days** of publication of this advertisement.

For more details, prescribed format etc., please visit our website www.thenationaltrust.gov.in EN 12/29

**TRANSLATIONAL HEALTH SCIENCE
AND TECHNOLOGY INSTITUTE**
NCR Biotech Science Cluster, 3rd Milestone,
Faridabad-Gurugram Expressway,
P.O. Box No. 04, Faridabad-121001

(An Autonomous Institute of the Department of Biotechnology,
Ministry of Science & Technology, Govt. of India)

Recruitment for the post of Scientist D

Recruitment Notice No. THS/RN/08/2019

Name of the Post/ No. of Post / Monthly consolidated emoluments / Age Limit	Qualification & Experience
Scientist D One post Upto Rs. 1,26,146/- 50 Years	Ph.D. or corresponding degree in any area of Life Sciences / Medical Sciences / Chemical Sciences / Engineering with 3 years R&D experience in the relevant field of requirement as demonstrated by patents / publications / product leads / entrepreneurial ventures and Scientific mentoring experience. Desirable: Previous experience of working at the interface of health sciences and technology especially focused on areas ranging from fundamental biosciences to clinically motivated research interpreted in the broadest sense.

Last date to apply online: 14.07.2019

For details, please visit our website: www.thsti.res.in

EN 12/64

Indian Institute of Mass Communication

Aruna Asaf Ali Marg, JNU Campus, New Delhi 110067
Application for the post of Director General, IIMC

The Indian Institute of Mass Communication (IIMC), an Autonomous Institute under the Ministry of Information & Broadcasting, Government of India invites applications from eligible candidates for the post of **Director General**.

Details of application, tenure of the post, Scale of Pay, Duties and Responsibilities, Essential and Desirable Qualifications, etc. regarding above engagement are available in 'Vacancy' section on the website of Ministry of Information & Broadcasting i.e. www.mib.gov.in and also 'Vacancies' section on the website of Indian Institute of Mass Communication i.e. www.iimc.gov.in

The last date for receiving completed applications at IIMC is **19 July 2019**.

davp 22103/11/0003/1920

EN 12/86

RASHTRIYA SANSKRIT SANSTHAN

(Deemed University)

(Under the Auspices of the Ministry of Human Resource Development, Govt. of India)

56-57, Institutional Area, Janakpuri, New Delhi-110058

Website: www.sanskrit.nic.in

Advertisement No. 03/2019

Dated: 22.06.2019

NOTIFICATION OF VACANCY FOR RECRUITMENT OF TEACHING POSTS

Rashtriya Sanskrit Sansthan, Deemed University (Sansthan) invites applications from Indian nationals for recruitment to the following teaching posts at its Headquarters and Campuses located at different places of the country. The applications should be submitted through **Online only** in the format given on Sansthan's website, 'www.sanskrit.nic.in' under Recruitment tab. A hard copy of the application duly signed by the candidate alongwith self-attested copies of relevant documents and application fee should also be sent to "the Vice-Chancellor, Rashtriya Sanskrit Sansthan (Deemed University), 56-57, Institutional Area, Janakpuri, New Delhi-110058" by Registered or Speed post only. www.Jobriya.com

Sl. No.	Name of the Post and Pay Matrix Level	No. of Vacancies	Reservation					UR
			SC	ST	OBC	EWS*	PWBD	
1.	Professor (Sahitya) (Level 14)	1	-	-	-	-	-	1
2.	Professor (Bauddha Darshan) (Level 14)	1	-	-	1	-	-	-
3.	Professor (Shiksha Shastra) (Level 14)	10	2	1	2	1	-	4
4.	Associate Professor (Jain Darshan) (Level 13A)	1	-	-	-	1	-	-
5.	Associate Professor (Sankhyayoga) (Level 13A)	1	-	1	-	-	-	-
6.	Associate Professor (Nyaya) (Level 13A)	1	-	-	1	-	-	-
7.	Associate Professor (Dharma Shastra) (Level 13A)	1	-	-	-	-	-	1
8.	Associate Professor (Vyakarana) (Level 13A)	1	-	-	-	-	-	1
9.	Associate Professor (Advaita Vedanta) (Level 13A)	1	-	-	-	-	-	1
10.	Associate Professor (Shiksha Shastra) (Level 13A)	4	2	-	1	-	-	1
11.	Assistant Professor (Sahitya) (Level 10)	4	1	1	1	-	-	1
12.	Assistant Professor (Vyakarana) (Level 10)	3	-	1	-	-	-	2
13.	Assistant Professor (Jyotish) (Level 10)	4	1	-	1	-	-	2
14.	Assistant Professor (Sarva Darshan) (Level 10)	1	-	-	-	-	-	1
15.	Assistant Professor (Shiksha Shastra) (Level 10)	43	6	3	13	5	-	16
16.	Assistant Professor (English) (Level 10)	1	-	-	1	-	-	-
17.	Assistant Professor (Veda) (Level 10)	1	-	-	-	-	-	1
18.	Assistant Professor (Advaita Vedanta) (Level 10)	1	-	-	-	-	-	1
Total Vacancies		80						04**

SC - Schedule Caste, ST - Schedule Tribe, OBC - Other Backward Class, PWBD - Persons with Benchmark Disability, EWS - Economically Weaker Section, UR - Unreserved

*If a suitable person belonging to EWS does not become available, then clause 6.3 of DoPT Office Memorandum No. 36039/1/2019-Estt (Res) dated 31.01.2019 will be applicable.

**PWBD: 04 positions earmarked for Persons with Benchmark Disability as per the Govt. of India norms.

The applicants are advised to note following points:

- Qualifications and other eligibility criteria for the posts will be the same as per UGC Regulations / Govt. of India norms / Recruitment Rules of the Sansthan.
- There is no upper age limit for the posts. However, the retirement age for the said posts is 65 years as per existing UGC norms/Govt. of India.
- If a candidate wants to apply for more than one post, he/she should make separate applications for each post. He/she will have to pay application fee for each post separately.
- Each applicant will have to pay application fee i.e. ₹ 2,000/- (₹ 1,000/- for SC/ST/EWS/PWD) which can be paid through Online Mode. Application fee may also be paid by Demand Draft drawn in favour of "The Vice-Chancellor, Rashtriya Sanskrit Sansthan, New Delhi" payable at New Delhi and sent to the Sansthan alongwith hard copy of the application. In case, application fee is paid through online, the same should be mentioned at proper place given in hard copy of the application and proof of the same should be sent alongwith hard copy of online application.
- Schedule of submission of application is as under:-
(i) Start Date of Online Registration / Submission of application : 22.06.2019
(ii) Last date of Online Registration / Submission of application : 22.07.2019 by 6.00 p.m.
(iii) Last date of receipt of Hard copy of application alongwith all required documents : 31.07.2019
- Candidates already employed should apply through proper channel or submit 'No Objection Certificate' from his/her employer. Such a candidate may send an advance copy of his/her application so as to reach the "Vice-Chancellor, Rashtriya Sanskrit Sansthan (Deemed University), 56-57, Institutional Area, Janakpuri, New Delhi-110058" by last date of receipt of application. Rashtriya Sanskrit Sansthan will not be responsible for delay caused by postal or any other reasons in submitting the application.
- Information relating to selection process, dates, minimum qualifications, experience, reservation, service conditions, emoluments, etc. are available at Sansthan's website www.sanskrit.nic.in. Candidates should keep visiting Sansthan's website regularly for important announcement/information/corrigendum/notices and other details related to selection processes at various stages for filling up these vacant positions.

REGISTRAR

EN 12/65

No.12-4/2017-M&T(Admn.)

Government of India

Ministry of Agriculture and Farmers Welfare

Department of Agriculture, Cooperation and Farmers Welfare

Applications are invited from eligible candidates belonging to Central Government or State Government or Union Territory Administration or Public Sector Undertakings or Agricultural Universities or recognized research institutes or councils or semi-government or autonomous or statutory organization for filling up of one vacant post of **Senior Agricultural Engineer** [General Central Service, Group 'A' Gazetted] in Level 11 (Rs. 67700-208700) in pay matrix, at **North Eastern Region Farm Machinery Training and Testing Institute, Biswanath Chariali (Assam)**, a subordinate office under Ministry of Agriculture and Farmers Welfare, Department of Agriculture, Cooperation and Farmers Welfare on deputation (including short term contract) basis urgently. Complete details about eligibility conditions including format of application, etc. are available on the website of Department of Agriculture, Cooperation and Farmers Welfare website www.agricoop.nic.in, and the website of Farm Machinery Training and Testing institutes cfmttibudni.gov.in/nrfmtti.gov.in/srfmtti.dacnet.nic.in/nrfmtti.nic.in.

Complete Application (in triplicate) in prescribed pro-forma with documents should be submitted through proper channel to the **Deputy Secretary (M&T), Room No.298, Ministry of Agriculture and Farmers Welfare, Department of Agriculture, Cooperation and Farmers Welfare, Krishi Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001**, within 60 days from the date of publication of this advertisement in the Employment News.

www.Jobriya.com

EN 12/81

राष्ट्रीय पशु जैव प्रौद्योगिकी संस्थान

National Institute of Animal Biotechnology

An autonomous Institute of Department of Bio-Technology,
Ministry of Science & Technology, Govt of India

Opp. Journalist Colony, Near Gowldoddy, Extended Q City Road,
Gachibowli, Hyderabad, Telangana, India - 500 032.
admin@niab.org.in | www.niab.org.in | Tele : +91 40 2312 0103.

Advertisement No. 10 / 2019

RECRUITMENT OF SCIENTIST

NIAB, an autonomous institute under the aegis of Department of Biotechnology, Government of India, is aimed to harness novel and emerging biotechnologies and create knowledge in the cutting edge areas for improving animal health and productivity. The Institute's research focus is on animal genetics and genomics, transgenic technology, reproductive technology, diseases, nutritional enrichment, and bioinformatics. The Institute aims at translational research leading to genetic enhancement of Indian Livestock species and basic research towards development of novel vaccines, diagnostics and improved therapeutic molecules for farm animals. NIAB is looking for dedicated and committed Scientists who believe in institution building and have a passion for academic excellence and quality research for filling the following vacant position on deputation (ISTC) Absorption failing which Direct recruitment basis :

Post	Level	No of posts	Age Limit	Areas in which applications are invited
Scientist - F	13 A	2 (UR)	Not exceeding 50 years (for direct recruitment)	(i) Biostatistics with Genomics (ii) Animal Nutrition (iii) Animal transgenesis with modern tools of gene editing (iv) Vaccine / drug / nutrient delivery using nano particles/nano-fibers

Please visit NIAB website www.niab.org.in for other terms and conditions and application form.
Date of commencement of online applications : 22-06-2019
Last date for submitting online application : 22-07-2019, (5 PM)
Sd/- DIRECTOR
EN 12/40

F. No. 1(136)/2015-CCA

Government of India

Ministry of Electronics and Information Technology

Office of Controller of Certifying Authorities

Electronics Niketan, 6, CGO Complex

Lodi Road, New Delhi -110003

Subject: Filling up Two posts of Personal Assistant (PA) in the Pay Matrix, Level-7, Rs. 44,900-1,42,400/-(pre-revised PB of Rs. 9300-34800/- with Grade Pay of Rs. 4600/-) in the Office of Controller of Certifying Authorities (CCA), Ministry of Electronics & Information Technology (MeitY) initially on Deputation Basis.

1. It is proposed to fill up two vacant posts of Personal Assistant (PA) in the Office of the Controller of Certifying Authorities, initially on deputation basis for a period of 02 years and based on performance, the incumbent could be considered for absorption subsequently from the eligible and interested candidates. The detail of the post, eligibility criteria, proforma etc., is available on website of the Office of CCA (www.cca.gov.in).

2. Applications of eligible and interested persons of the Ministry/ Department may be forwarded in the prescribed proforma (Annexure-II) through proper channel to Shri Shamsuddin Khan, Scientist 'E', Office of Controller of Certifying Authorities, Ministry of Electronics and Information Technology, Electronics Niketan, 6 CGO Complex, Lodi Road, New Delhi-110003 within 45 days from the date of publication of this advertisement. The appointment on "Deputation basis", the deputation would be governed by the terms and conditions contained in Department of Personnel and Training O.M. No. 6/8/2009-Estt.(Pay.II) dated 17th June 2010.

3. The criteria for the above posts are as under : -
(i) Post : Personal Assistant (PA)
(ii) Number of Posts : 02 (Two)
(iii) Age limit : The maximum age limit for appointment on Deputation shall not be exceeding 56 years as on the closing date of receipt of applications.
(iv) Scale of Pay : Level-7 (Rs. 44,900-1,42,400/-)
(v) Educational qualification: Refer to website (www.cca.gov.in).
(vi) Classification : Equivalent to Group 'B' posts in Central Government.
(vii) Method of Recruitment : On deputation
(Shamsuddin Khan)
EN 12/47Scientist 'E'

भारत सरकार/Government of India

पोत परिवहन मंत्रालय/Ministry of Shipping

मुख्य अभियंता एवं प्रशासक कार्यालय

Office of the Chief Engineer & Administrator

अंडमान लक्षद्वीप बंदरगाह निर्माण कार्य

Andaman Lakshadweep Harbour Works

डाक पेटी संख्या/161/Post Box No. 161

मोहनपुरा/Mohanpura

पोर्ट ब्लेयर/Port Blair-744101

दूरभाष/Phone: 03192232862/232864 फैक्स/Fax: 03192-233245

ईमेल/Email: nit_alhw@rediffmail.com

F. No. ALHW/ADM/2 (1)/2018/

Dated: 27.05.2019

Advertisement

Enrolment of Degree/Diploma for apprenticeship training for the year 2019-2020

Applications are invited from the eligible candidates having Degree (BE/B.Tech)) and Diploma in Engineering and Technology for 01 (one) year Apprenticeship Training in Andaman Lakshadweep Harbour Works (ALHW), Port Blair in collaboration with the Deputy Director of Training, Regional Directorate of Apprenticeship Training (ER), CGO Complex, DF-Block, Sector-1, Salt Lake City, Kolkata under the Apprenticeship Act, 1961 as amended from time to time for the following categories:-

S.No.	Category of Apprentices & Stipend	Minimum Qualifications Required	Last date of receipt of applications.
1.	Graduate Apprentices (Civil)/ Mechanical & Stipend Rs.4984/-	Bachelor of Engineering in Civil/Mechanical Engineering, Electrical Engineering, Electronic and Communication Engineering who have passed out in the year 2017, 2018 and 2019 are eligible to apply for the said training. However, Engineering graduates who have already undergone training or having job experience for a period of one year or more after acquiring required qualifications shall not be eligible for being engaged as Apprentices under the Apprentice Act 1961.	The last date for receipt of the application is 30-06-2019. The application received after due date will not be considered.
2.	Technician Apprentices & Stipend Rs.3542/-	Diploma in Civil/Mechanical/Electrical Engineering/ Electronic and Communication Engineering who have passed out in the year 2017, 2018 and 2019 are eligible to apply for said training. However, Diploma holders who have already undergone training or having job experience for a period of one year or more after acquiring required qualifications shall not be eligible for being engaged as Apprentices under the Apprentice Act 1961.	

Note :-
i) The department does not guarantee for any employment opportunity on conclusion of the apprenticeship training. Candidates who desire to have enrollment in the afore mentioned apprenticeship programme may submit their application in the prescribed form within the due date.
ii) A passport size photograph of the applicant should be affixed on the right side up of the application. Original certificates should be produced at the time of interview. The interview for selection will be held at Port Blair. The date and time of the interview will be intimated separately. No traveling allowance is admissible either for attending the interview or for joining the apprenticeship programme if selected. Completed application in the prescribed proforma should be sent to the address given by post to :
The Administrative Officer, Andaman Lakshadweep Harbour Works, Post Box No. 161, Mohanpura, Port Blair-744101
iii) The last date for receipt of the application is 30-06-2019. The application received after due date will not be considered.

(SK Rai)

www.Jobriya.com

Administrative Officer (ALHW)

Annexure

For Graduate/Diploma Holders in Engineering Apprenticeship to be filled in English OR Hindi in Block Letters

1. Name :
2. Father's/Husband's name :
3. Date of birth/Sex :
4. Age as on 01.01.2018 :
5. Permanent residential address :
6. Address for correspondence :
7. Marital status :
8. State whether belong to SC/ST/OBC (Attested copies to be attached)
9. Educational qualification (high school onwards)

Affix Photo

Name of the Board/University/ Institute	Exam Passed	Subjects	Percentage of marks obtained in each subject	Overall Percentage in elective subject	Remarks

I hereby declare that all the statements made by me in the application are true and correct to the best of my knowledge and belief.

Place :
Date :

Signature of the applicant

EN 12/44

No. 12-7/2018-M&T (Admn.)
Government of India

Ministry of Agriculture and Farmers Welfare

Department of Agriculture, Cooperation and Farmers Welfare

Applications are invited from eligible candidates belonging to Central Government or State Government or Union Territory Administration for filling up of one vacant post of **Administrative Officer** [General Central Service, Group 'B' Gazetted in Level 7 (Rs. 44900-142400) in pay matrix, at Northern Region Farm Machinery Training and Testing Institute, Hisar (Haryana) a subordinate office under Ministry of Agriculture and Farmers Welfare, Department of Agriculture, Cooperation and Farmers Welfare on deputation basis urgently. Complete details about eligibility conditions including format of application, etc. are available on the website of Department of Agriculture, Cooperation and Farmers Welfare website www.agricoop.nic.in and the website of Farm Machinery Training and Testing Institutes fnttibudni.gov.in/nrfmtti.gov.in/srfmtti.dacnet.nic.in/nrfmtti.gov.in. Application (in triplicate) in prescribed proforma with complete details should be forwarded through proper channel to the **Deputy Secretary (M&T), Room No. 298, Ministry of Agriculture and Farmers Welfare, Department of Agriculture, Cooperation and Farmers Welfare, Krishi Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001**, within 60 days from the date of publication of this advertisement in the Employment News.

EN 12/36

MSME- TECHNOLOGY DEVELOPMENT CENTRE
CENTRAL FOOTWEAR TRAINING INSTITUTE, AGRA
(Ministry of MSME, Govt. of India)
C-41 & 42, Site C, Industrial Area, Sikandra, Agra- 282007

CFTI Agra has been developing human resource for Footwear & Allied industry through various Training Programs and Activities.

ADMISSION NOTICE FOR JOB ORIENTED NSQF APPROVED COURSES

1. DIPLOMA IN "FOOTWEAR MANUFACTURE & DESIGN" (DFMD)
2. PG HIGHER DIPLOMA IN"FOOTWEAR TECHNOLOGY AND MANAGEMENT STUDIES" (PGHD)
3. PG DIPLOMA IN "FOOTWEAR TECHNOLOGY" (PGDFT)
4. ADVANCED CERTIFICATE IN "FOOTWEAR DESIGN & PRODUCT DEVELOPMENT" (ACFDPD)
5. ADVANCED CERTIFICATE IN "FOOTWEAR MANUFACTURING TECHNOLOGY" (ACFMT)
6. CERTIFICATE IN "SHOE CAD" (CSCAD)

S. No.	Courses	Duration	Eligibility	Seat	Age as on 01/09/2019	NSQF Level	Admission Procedure
1.	DFMD	2 Year	10 + 2 Pass	50+10*	17 Years to 25 Year	6	Written test and/or interview
2.	PGHD	18 Months	Degree in BE/B.Tech./B.Sc. or MBA/MCA/M.Com	20	20 Years & Above	8	Written test and/or interview
3.	PGDFT	18 Months	Degree in any discipline (Science Graduates will be preferred)	30+5*	18 Years & Above	7	Written test and/or interview
4.	ACFDPD	12 Months	10 + 2 Pass	15+2*	17 Years & Above	5	Creativity test and/or interview
5.	ACFMT	12 Months	10 th Pass	50+10*	17 Years & Above	5	Written test and/or interview
6.	CSCAD	03 Months	10 th Pass	15	17 Years & Above	4	First come First Serve basis

Note: - Courses in Sl. 1 & 2 are accredited with Textile Institute, UK.
- Courses in Sl. 2 is an international course, 6 weeks external training at Leicester College, UK.

- **Last Date for issue of Prospectus & Submission of application form:-** 20-07-2019
- **Written Test :-** 03-08-2019
- **Courses Start from :-** 01-09-2019

Admission Procedure:- Selection will be done on merit basis considering both written test and marks secure in eligible qualification.

- **Seats:** May be increased/decreased at the discretion of the Director.
- **Placement:** Assistance is given to the passed out candidates for employment in leading Footwear Industries.
- **Hostel facility is available for Girls & Boys separately:** Candidates who are residing 50 KM away from the Institute should compulsorily avail Hostel Accommodation Facility during the entire Course duration.
- **Training Fee (Tuition Fee only) will not be charged from SC/ST candidates.**
- **Prospectus Cost:** Counter Sale Rs. 600/- and through post on sending of DD of Rs. 650/- in favour of Director, CFTI, Agra payable at Agra. www.Jobriya.com
- **Reservation:** As per Govt. of India rules for SC/ST and Economic Backward Class candidates, 10% seats reserved for women candidates. The course is not suitable for persons with disability viz blindness or orthopaedically Handicapped/Locomotor. Disability/Cerebral Palsy with one Arm or one Leg affected as the trainees have to operate Heavy Footwear Machinery during the training.

* **Sponsored Quota:** 10 Seats for Course in S.no. 01, 05 Seats for course in S.no. 03, 10 Seats for Course in S.no. 05 and 02 Seats for course in S.no. 04 are reserved for industry Sponsored Candidates. Interested Footwear Manufacturing Company should write directly with a crossed cheque of Rs. 2,00,000/- for course 01 and Rs .2,50,000/- for course 03 Rs. 1,00,000/- for course 05 and Rs. 2,00,000/- for course 04 to the Director, CFTI, Agra along with Rs. 600/- for cost of prospectus on or before 20-07-2019. Sponsoring Industries are required to ensure that their candidates have not applied directly, other wise both the application may be rejected .

For further details please visit the institute on the above mentioned address in any working days between 10:00 AM to 5:30 PM and/or
Contact : 9412535618, 7906800655, 9412262888

Ph: 0562-2642005
E-Mail: info@cftiagra.org.in

CFTI, AGRA

Fax: 0562-2640502
Website: www.cftiagra.org.in

EN 12/44

Sardar Vallabhbhai Patel National Police Academy
Hyderabad-500052

Applications are invited from eligible Officers under the Central/ State Governments for filling up of one post of 'Hindi Instructor' in Sardar Vallabhbhai Patel National Police Academy, Hyderabad-500052, **by deputation.**

2. Pay, qualifications required, other **eligibility criteria** for the post and application form are available in Academy website <http://www.svpnpa.gov.in/vacancies.aspx>. Duly filled in applications, along with all supporting documents, should reach the **Assistant Director (Estt), SVP National Police Academy, Hyderabad-500052** through proper channel not later than **two months from the date of publication of this vacancy circular in Employment News.**

(S. Ajeetha Begum)
Assistant Director (Estt.)

EN 12/37

केंद्रीय समाज कल्याण बोर्ड
Central Social Welfare Board
(महिला एवं बाल विकास मंत्रालय, भारत सरकार)
(Ministry of Women & Child Development, GOI)
Dr. Durgabai Deshmukh Samaj Kalyan Bhavan
B-12, Qutab Institutional Area, New Delhi 110 603
Telephone No. : 011-26543700

The Central Social Welfare Board (CSWB) is a premier organization working under the aegis of Ministry of Women & Child Development, Govt. of India and implements the programs for empowerment of women & development of children throughout the country. The Central Civil Services Rules are applicable to the employees of Central Social Welfare Board. The CSWB invites applications for filling up of one post of **Senior Research Officer** in Level-11 (Pay Band & Grade Pay of Rs. 15600-39100 + 6600) and one post of **Accountant** in Level-6 (Pay Band & Grade Pay of Rs.9300-34800+4200) which are to be filled on deputation basis.

For details regarding terms and conditions and downloading the application form, please visit the official website of CSWB i.e. www.cswb.gov.in. The complete application should reach to this office **within forty five (45) days** from the date of publishing of this advertisement. Incomplete applications shall be rejected outrightly and decision of the Competent Authority, in this regard, shall be final.

EN 12/42 www.Jobriya.com **DEPUTY DIRECTOR (PERS.)**

PRASAR BHARATI
(INDIA'S PUBLIC SERVICE BROADCASTER)
PRASAR BHARATI SECRETARIAT PPC Section
7th Floor, Prasar Bharti House,
Copernicus Marg, New Delhi

RECRUITMENT NOTICE

Applications are invited for filling up the following post on deputation basis in Prasar Bharti Secretariat, New Delhi

Post	No. of Posts	Pay Band+Grande Pay
Senior Protocol-cum-Liaison Officer	01	PB-2 (Rs. 9300-34800/-)+ GP. Rs. 5400/- (pre-revised)/Pay level 9 in Pay matrix (revised as per 7th CPC)

Interested candidates may send the resume within 30 days from the date of publication of the advertisement in the Employment News to Deputy Director (PBRB), Prasar Bharati Secretariat, Prasar Bharati House, Copernicus Marg, New Delhi. For eligibility criteria, qualification and any other details, please visit our website www.prasarbharati.gov.in

(Alok Kumar Sharma)
Deputy Director (Pers.)

EN 12/49

MBA ADMISSION FOR ACADEMIC SESSION 2019-2021
DEPARTMENT OF MANAGEMENT
UNIVERSITY OF NORTH BENGAL
(Accredited by NAAC with Grade A)
Raja Ram Mohunpur, P.O. North Bengal University, Siliguri 734015, West Bengal, India
(UGC Recognized, AICTE Approved, Life member of AIMA & Nationally Ranked B-School)

The Department of Management, University of North Bengal invites application for admission to its 2 year Full Time MBA Programme (Dual Specialization) for the academic session 2019-2021.

Eligibility : (i) Graduation (except Graduates in Fine Arts or Performing Arts) and appearing for final semester/year of Graduation, (ii) valid scores of **CMAT / MAT / CAT / ATMA / JMET / XAT / WBJEMAT / NBUMAT-2019**. Candidates found eligible after initial screening will have to appear for Group Discussion, PI, Essay Writing and Extempore to be conducted by NBU. Prospectus will be available during 1st June 2019 to 8th July 2019 at www.nbu.ac.in

Contact : (i) **Phone :** 6291516592, 6295872012, 0353- 2776376
(ii) **Email :** nbuhelp.mba@gmail.com, officials.mba@nbu.ac.in

The candidates are to **submit Online Application form within 8th July 2019** through the following url: www.nbu.ac.in with a payment of Rs. 500/- by using Debit Card/Credit Card/Internet Banking.

Advt. No :- 03/R-2019

EN 12/32

Registrar

संगीत नाटक अकादेमी
Sangeet Natak Akademi
National Academy of Music, Dance & Drama
Address: 35 Ferozeshah Road, New Delhi-110001
"Recruitment Notice"

The applications are invited from willing and eligible personnel for filling up of following posts in the Sangeet Natak Akademi i.e. autonomous body of the Ministry of Culture, Government of India, registered office at Rabindra Bhawan, 35, Ferozeshah Road, New Delhi-110001:

S. No.	Name of the post	Number of Vacant Post and category of post(s)	Scale Pay	Mode of recruitment
1.	Library & Information Officer Group 'A'	1 (Deputation)	Grade Pay of Rs. 6600 Pay Level-11 of pay matrix i.e. Rs. 67700-208700	By deputation
2.	Audit Officer (Group 'B')	1 (Deputation)	Grade Pay of Rs. 4800/- Pay Level-8 of pay matrix i.e. Rs. 44900-142400	By deputation
3.	Assistant Documentation Officer (Group 'B' Tech.)	1 (UR)	Grade Pay of Rs. 4600/- Pay Level-7 of pay matrix i.e. Rs. 44900-142400	By direct recruitment
4.	Programme Officer (Group 'B' Tech.)	1 (UR)	Grade Pay of Rs. 4600/- Pay Level-7 of pay matrix i.e. Rs. 44900-142400	By direct recruitment
5.	Assistant Editor (Group 'B' Tech.)	1 (UR)	Grade Pay of Rs. 4600/- Pay Level-7 of pay matrix i.e. Rs. 44900-142400	By direct recruitment
6.	Publication Assistant (Group 'B' Tech.)	1 (Un-reserved)	Grade Pay of Rs. 4200/- Pay Level-6 of pay matrix i.e. Rs. 35400-112400	By direct recruitment
7.	Stenographer (Group 'B' Ministerial) 50:50	2 1 (OBC) 1 (UR)	Grade Pay of Rs. 4200/- Pay Level-6 of pay matrix i.e. Rs. 35400-112400	By direct recruitment
8.	Library & Information Assistant (Group 'B' Tech.)	1 (UR)	Grade Pay of Rs. 4200/- Pay Level-6 of pay matrix i.e. Rs. 35400-112400	By direct recruitment
9.	Senior Clerk (Group 'C' Ministerial) 50:50	1 (UR)	Grade Pay of Rs. 2400/- Pay Level-4 of pay matrix i.e. Rs. 25500-81100	By direct recruitment
10.	MTS	2 (1 OBC) (1 UR)	Grade Pay of Rs. 1800/- Pay Level-1 of pay matrix i.e. Rs. 18000-56900	By direct recruitment

For details of eligible criteria i.e. Educational Qualifications, Experience, Age, Pay/Consolidated Remuneration and Application format etc., please visit our website (<http://sangeetnatak.gov.in/sna>). The last date for submission of application is **30 days i.e. applicable from the date of advertisement of these posts in the Employment News.**

Secretary
Sangeet Natak Akademi, New Delhi
EN 12/27

davp 09114/11/0002/1920

Central Council for Research in Ayurvedic Sciences
An Autonomous Organisation under Ministry of AYUSH, Government of India
Jawahar Lal Nehru Bhartiya Chikitsa Evam Homoeopathy Anusadhan Bhawan
No. 61-65, Institutional Area, Opp. "D" Block, Janakpuri, New Delhi - 110058
Email: dg-ccras@nic.in, Website: www.ccras.nic.in, Tel: 011-28525852, Fax: 28520748

Advertisement No. 1/2019

Ph.D. Fellowships/Junior Research Fellowships (JRF) for NET qualified Non-AYUSH (Non-Medical) Aspirants to pursue Ph.D. in Ayurveda, Yoga & Naturopathy, Unani, Siddha and Homoeopathy

The Central Research Councils function under Ministry of AYUSH, Govt. of India to promote and coordinate research activities in the respective systems of medicine, as indicated below:

i. **Ayurveda:** Central Council for Research in Ayurvedic Sciences (CCRAS)
ii. **Yoga & Naturopathy:** General Council for Research in Yoga & Naturopathy (CCRYN)
iii. **Unani:** Central Council for Research in Unani Medicine (CCRUM)
iv. **Siddha:** Central Council for Research in Siddha (CCRS)
v. **Homoeopathy:** Central Council for Research in Homoeopathy (CCRH)

2. The CCRAS on behalf of the above-mentioned five Central Research Councils invites applications from Non-AYUSH candidates (Non-Medical) who have qualified the concerned National Eligibility Test, namely Joint CSIR-UGC test for **JRF** and **LS** (NET); DBT- JRF in Biotechnology: Bio-technology Eligibility Test(BET); ICAR's AICE-SRF (PGS); and ICMR JRF and willing to undertake research on AYUSH related projects for pursuing Ph.D. programmes in the University/Institution of their choice. The research project shall be in the fields of **Biomedical Sciences** with emphasis on **Life Sciences** such as Microbiology, Physiology, Molecular Biology, Genetics, Human Biology, Bioinformatics, Biotechnology, Immunology, Pharmacology, Zoology, Environment Science, Botany, Veterinary Sciences, and Pharmacy etc.; **Chemical Sciences** such as Biochemistry, Chemistry including Analytical Chemistry, Inorganic Chemistry, Physical Chemistry and Organic Chemistry - Phyto Chemistry, Medicinal Chemistry & Natural Product Chemistry etc.; **Physical Sciences** including Biophysics; **Social Sciences** such as Psychology for Mental Diseases and Sociology for Demographic Survey etc.; and

Biostatistics. Stream-wise no.of fellowships are as under:

Research Council	Stream	No. of fellowship	Website
CCRAS	Ayurveda	16	http://www.ccras.nic.in
CCRYN	Yoga & Naturopathy	04	http://www.ccras.nic.in
CCRUM	Unani	03	http://www.ccras.nic.in
CCRS	Siddha	02	http://www.siddhacouncil.com
CCRH	Homeopathy	05	https://www.ccrhindia.nic.in

Note: The no. of fellowship indicated above are tentative and subject to change.

3. Essential Qualification: Post Graduation in Biomedical Sciences (with emphasis on Life Sciences)/Chemical Sciences/Physical Sciences/Social Sciences/Biostatistics and having a NET Certificate with eligible validity period, as mentioned above.

4. Upper Age Limit: 28 years as on the date of issue of advertisement in the Employment News. This will be relaxable up to 5 years in the case of candidates belonging to Schedule Castes/Schedule Tribes/OBC, Physically Handicapped (lower locomotive disability only) and female applicants.

5. Stipend & Contingency: The fellowship will be provided for pursuing Ph.D. under a recognised University/Institution of choice by the candidates and during their fellowship, they will be termed as **Junior Research Fellows (JRFs) for 2-3 years** extendable as **Senior Research Fellows (SRF) for 2-3 years, total for maximum 5 years.** The monthly emoluments will be Rs. 25,000/- for JRF and Rs.28,000/- for **SRF + House Rent Allowance per month** + annual contingency of Rs.20,000/- to the University/Institution (likely to increase as per DST norms, if approved). In addition, the fellow may submit a project proposal to obtain one time Research Contingency Grant-in-Aid up to Rs. 01.00 lakh within 3 months of joining the fellowship subject to approval of the concerned Research Council.

6. How to apply: The interested candidates possessing the above mentioned qualification as on the date of publication of advertisement in the Employment News may apply to the concerned research councils directly in the prescribed application form (Annexure- I of the AYUSH Ph.D. Fellowship Scheme. 2018) for the respective streams of their interest (Ayurveda/Yoga & Naturopathy/Unani/Siddha/Homoeopathy). Candidates interested to apply in more than one stream of AYUSH are required to apply separately to respective councils.**The Application Form (Annexure-I) and Fellowship Scheme are available on the given websites of Research Councils and Ministry of AYUSH-<http://ayush.gov.in>.** Only the shortlisted candidates will be informed and called for interview by the respective Councils. The applicants are advised to visit these websites regularly for updates.

7 Last date for submission of Application Form: Up to Two Months (60 days) from the date of advertisement in the Employment News.

www.Jobriya.com

Assistant Director (Coord.)
EN 12/3

davp 17216/11/0004/1920

NOTIFICATION No. PA/May-2019

Empanelment of Project Assistants/JRF/SRF under externally funded/sponsored project(s)

Applications are invited for empanelment of Project Assistants/JRF/SRF at various levels under the externally funded/sponsored project(s) and other Projects. Area wise panels will be prepared in the following areas / disciplines for their selection in various Projects as per the needs of the Projects:-

Application Fees ₹ 500/- (including GST 18%) in the form of DD, the draft should be drawn in favor of Director, NEERI, Nagpur, payable at Nagpur.

As per guidelines, details of requirements like qualification, age, stipend etc. are given below:

Designation	Qualifications	Age Limit	Stipend per month* (Consolidated) May vary as per Project norms
{1}	{2}	{3}	{4}
Project Assistant Level - I	B.Sc./BCA/Diploma in Engg. or Equivalent with 55% marks for candidates of General Category & 50% marks for candidates of SC/ST Category.	28 years	₹ 15,000/- p.m. plus HRA as applicable
Project Assistant Level - II	M.Sc./MCA/B.E./B.Tech./M.A. (MLS/MSW/Social Sciences) or Equivalent with minimum 55% marks for General Category & 50% marks for SC/ST Category.	30 years	₹ 25,000/- p.m. plus HRA as applicable
Project Assistant Level - III	M.Sc./MCA/B.E./M.E./M.Tech./M.A. (MLS/MSW/Social Sciences) or Equivalent with minimum 55% marks for General Category & 50% marks for SC/ST Category plus two years' experience in the relevant area/discipline.	35 years	₹ 28,000/- p.m. plus HRA as applicable
JRF (Project)	M.E./M.Tech./M.Sc./B.E./B.Tech. with NET/GATE qualification (CSIR/UGC/ICAR) or Equivalent with minimum 55% marks for General Category & 50% marks for SC/ST Category.	28 years	₹ 25,000/-* p.m. plus HRA as applicable
SRF (Project)	M.Sc./B.E./B.Tech./M.Tech. with NET/GATE qualification (CSIR/UGC/ICAR) or Equivalent with minimum 55% marks for General Category & 50% marks for SC/ST Category plus two years' experience in the relevant area/discipline.	32 years	₹ 28,000/-* p.m. plus HRA as applicable

* In an exception to above stipends, Project Staff to be engaged on Grant-in-Aid projects funded by Government departments, such as DST, DBT, DAE etc., will be paid stipend and other benefits as approved by the Funding Agencies.

Age Relaxation: The upper age limit for PA Level-I/II/III and JRF/SRF shall be as indicated in the above Column No. 3, which is relaxed upto 5 years in case of candidates belonging to SC/ST/OBC/PH and female applicants.

The engagement is purely on a temporary and contract basis under the externally funded/sponsored/other projects undertaken by CSIR-NEERI which may be extended or curtailed depending on the status/duration of the project, satisfactory performance/conduct of the Project Assistants/JRF/SRF. Their placement under externally funded/sponsored projects will be co-terminus with the project duration. Maximum duration in one project or in different projects taken together in CSIR shall not be more than five years in any case.

The prescribed essential qualifications are the minimum and should be in the area mentioned as above. Mere possession of the same does not entitle candidates to be called for interview/test. The duly constituted Screening Committee will adopt its own criteria for short-listing the candidates. The candidate should, therefore, mention in the application all the qualifications and experience in the relevant area over and above the minimum prescribed qualification, supported with documents and ensure that all details are complete and accurate.

www.Jobriya.com

The names of short-listed candidates will be informed by email/phone. The cut-off date for the maximum age limit will be the date of application. Short-listed candidates are required to appear before the **Assessment and Recruitment Committee for Project (ARCP)** for a personal interview and / or test at NEERI, Nagpur. **No TA will be admissible for appearing at the interview/test.** The candidates have to bring printed (duly signed by candidates) application form supported by self-attested copies of documents in support of date of birth, educational qualifications and experience, etc. (originals to be brought at the time of interview only). The application sought is not against any vacant position but the purpose is to have a pool of applications. As and when the vacancy arises, candidates who applied will be screened and based on the screening criteria, will be called for interview and final selection will be made against the vacant position. Candidates are advised to check the Institute website (www.neeri.res.in) from time to time for updated information.

The engagement shall be an assignment and not an appointment in CSIR/NEERI, temporary or otherwise. It would, therefore, not confer any right/claim, implicit or explicit on the candidates for regularization/absorption against any post in CSIR-NEERI or under any other scheme of CSIR. However, each candidate is encouraged to improve his/her qualification during the tenure.

All eligible and interested candidates may apply through online application link process. After online submission of form, candidates are requested to take print out of the application form along with demand draft of ₹ 500/- in favor of **DIRECTOR, NEERI, Nagpur, payable at Nagpur** and submit to **Climate Change & Skilling Division (CCSD), CSIR-NEERI, Nagpur - 440020 (M.S.), India**, by hand / post. The application fee of ₹ 500/- will be valid for one year and it is non-refundable. Offline applications are not acceptable.

No interim inquiries will be entertained in this regard.

ADMINISTRATIVE OFFICER, CSIR-NEERI, NAGPUR

EN 12/50

Government of India

Ministry of Defence

D (Est./Gp.I)

Sena Bhawan, New Delhi

Recruitment to the post of Planning Officer (System)

Applications are invited for filling up of **one post of Planning Officer (System) in Ministry of Defence, New Delhi** on deputation/re-employment basis, in the level 12 in the pay matrix (Rs. 78800/- to 209200/-) for civilian officers and level 12-A in the pay matrix (Rs. 116700/- to 210700/-) plus Military Service Pay admissible to the rank of officers of the rank of Lieutenant Colonel for service officer.

Circular for this vacancy along with application form and other eligibility conditions are available at our website www.mod.nic.in. The application in the prescribed format complete in all respects alongwith the supporting documents as required in the circular may be sent through proper channel so as to reach the **Under Secretary (Gp.I), Ministry of Defence, Room No. 319-A, 'B' Wing, Sena Bhawan, New Delhi** within two months from the date of publication of this advertisement in the Employment News/ Rozgar Samachar.

Applications received after due date or which is not in the prescribed format or without requisite documents will not be considered.

davp 10145/11/0001/1920

EN 12/55

Ministry of Agriculture & Farmers Welfare

(Department of Agriculture, Cooperation & Farmers Welfare)

Department of Agriculture, Cooperation & Farmers Welfare invites application for the various posts in the National Seed Research and Training Centre(NSRTC), Varanasi (Uttar Pradesh) - a subordinate office under Department of Agriculture, Cooperation and Farmers Welfare as under:

Sl No.	Name of Post	Number of Post	Pay Scale	Method
1	Chief Seed Analyst	01	Group 'A' Gazetted, (non-ministerial) in the Pay Matrix Rs. 78800-209200/- Level-12	Deputation (including short term contract) plus Promotion
2	Seed Technologist	02	Group 'A' Gazetted, (non-ministerial) in the Pay Matrix Rs. 67700-208700/- Level-11	Deputation (including short term contract).
3	Administration/ Account Officer	01	Group 'B', Gazetted, (non-ministerial) in the Pay Matrix Rs. 44900-142400/- Level-7	Deputation

Details of eligibility conditions can be seen at the website www.agricoop.nic.in or www.nsrtc.nic.in Applications should be submitted **within 60 days** from the date of publication of advertisement in the Employment News to the undersigned.

Under Secretary (Seed)

Ministry of Agriculture & Farmers Welfare

Department of Agriculture, Cooperation & Farmers Welfare

Room No. 478, Krishi Bhawan

New Delhi- 110001

Tele: + 91 23381557

EN 12/46 www.Jobriya.com

Tata Institute of Fundamental Research

National Centre of the Govt. of India for Nuclear Science and Mathematics and a Deemed University

1, Homi Bhabha Road, Navy Nagar, Colaba, Mumbai- 400005

Advertisement No. 2019/10

Number of Apprentices to be recruited: 5 (Five)

Walk in Selection on July 12, 2019 from 9.00 am onwards.

(Candidates will not be allowed after 12.00 noon)

Engagement of Tradesman Trainees- Trade Apprentices under Apprentices Act, 1961

Walk in Selection for engagement of Tradesman Trainees Trade Apprentices under Apprentices Act, 1961 and Apprenticeship Rules, 1961 in Tata Institute of Fundamental Research, Mumbai. This selection is only for Apprenticeship training on stipendiary basis:

The designated Trades along with the number of trainees are indicated below:

Sr. No.	Designated Trade	No. of Trainees to be recruited	Age Below (Years)	Stipend
1.	Electrical	Two	28	Rs. 12500/- p.m.
2.	Machinist	One	28	Rs. 12500/- p.m.
3.	Fitter	One	28	Rs. 12500/- p.m.
4.	Welder	One	28	Rs. 12500/- p.m.

For qualification, general information and details regarding Walk-in-Selection, please visit the website: <http://www.tifr.res.in/positions.davp> 48124/11/0003/1920 EN 12/58

No. P-21013/01/2019-LPG

Government of India

Ministry of Petroleum & Natural Gas

Shastri Bhawan, New Delhi

Subject : Filling up of the post of Executive Director in the Petroleum Conservation Research Association (PCRA), New Delhi.

It is proposed to fill up the post of **Executive Director** in the Petroleum Conservation Research Association (PCRA), New Delhi on deputation basis, initially for a period of three years which is extendable by two more years.

2. PCRA is a Society registered under the provision of the Societies Registration Act, 1860. Secretary, Ministry of Petroleum and Natural Gas is the ex-officio Chairman of the Society and also the Chairman of the Governing Body. The scale and perquisites of ED, PCRA are normally that of an Executive Director in a Schedule-I Public Sector Undertaking. However, in the case of a Group-A All-India Service Officer/Group-A Central Service Officer appointed to the post, it would be operated in the scale of pay of Joint Secretary to the Government of India. The Executive Director is primarily responsible for the execution of the programs and the activities of PCRA, subject to control of the Governing Body and under the guidance of the Executive Committee.

Eligibility Criteria for the post of ED, PCRA :

(i) **Educational Qualification :**

Essential Qualification : Graduate in Engineering or Science.

Desirable Qualification : Doctorate or any other higher qualification in Engineering or Science subject or in energy management and conservation. Also, any academic qualification in mass communication or journalism would be added advantage.

Provided that, in case it is decided to fill up the post by appointing a Government Officer from All India Services/ any Group-A Central Government Service, the Chairman could relax the criteria under the Essential Qualification in consultation with the Governing Body on a case-to-case basis.

(ii) **Professional Experience :**

Essential Experience : A minimum experience of 16 years of management in any industry, academic or R&D institution or in Government. Officers holding the post of Joint Secretary or Director or equivalent in Government of India/State Government/Parent Cadre are also eligible to apply. (Cut-off date for experience will be last date of receipt of application.)

Desirable Experience : Five years of experience in any of the fields hereinafter indicated, viz. (a) Oil and Gas Industry, (b) Energy Management, (c) Energy Conservation. Any publications by way of research papers, technical reports or articles in any of these fields, and/or any experience in Mass Communication or media publicity would be an added advantage.

(iii) **Age limit :** The age of the candidate applying for the post should not be more than 55 years on the last date of submission of the application.

3. The application and requisite documents are to be sent through proper channel (cadre controlling authority in case of Group 'A' officers) along with vigilance clearance to the Secretary, Ministry of Petroleum & Natural Gas and Chairman, PCRA, Room No. 206, 'A'-Wing, Shastri Bhawan, New Delhi-110001.

4. The last date for receipt of applications is **28 days** from the date of publication of this advertisement.

(K. M. Mahesh)

Director (LPG)

Tel. 011-23387404

davp 33101/11/0001/1920

EN 12/57

NITIE Mumbai

NATIONAL INSTITUTE OF INDUSTRIAL ENGINEERING
(An autonomous Institute under the Ministry of HRD, Govt. of India)

Faculty/May/2019

FACULTY RECRUITMENT

Applications from the eligible candidates are invited for recruitment in the following areas:

Industrial Engineering, Manufacturing Systems Engineering and Management, Engineering Technology Management, Operations and Supply Chain Management, Project Management, Decision Sciences, Environmental Engineering and Management, Information Technology, Accounting & Finance, Marketing Management, Economics and Strategy Management, Organizational Behavior and Human Resource Management.

Professor	➤ Pay Level 14A - (Pre-revised PB-4 (Rs.37400-67000) with AGP of Rs.10500/- p.m.)	A minimum of 10 years' experience of which at least 4 years' at the level of Associate Professor in IITs, IISc Bangalore, IIMs, NITIE, Mumbai and IISERs or at an equivalent levels in any such other Indian or foreign institutions of comparable standards, as may be so decided by the institute.
Associate Professor	➤ Pay Level 13A2 - (Pre-revised PB-4 (Rs.37400-67000) with AGP of Rs.9500/- p.m.)	A minimum of 8 years' Teaching/ Industry/ Research experience, of which at least 3 years should be at the level of Assistant Professors, Senior Scientific Officer / Senior Design Engineer. Age: Preferably up to 45 Years
Assistant Professor	➤ Pay Level 12 - (Pre-revised PB-3 (Rs.15600-39100) with AGP of Rs. 8000/- p.m.)	At least 3 years' Industrial/ Research/ Teaching experience, excluding however, the experience gained while pursuing Ph.D. Age: Preferably up to 35 Years
Total posts vacant = 28. (Professors/Associate Professors - 13 & Assistant Professors - 15). Reservation as per Government of India norms will be applicable at the level of Assistant Professor- SC-1, ST-2 and OBC-8 on direct recruitment basis.		

Qualifications:

Ph.D. with First Class at the preceding degree or equivalent in the appropriate branch with very good academic record throughout for Professor / Associate Professor / Assistant Professor.

General

www.Jobriya.com

Admissible Allowances and benefits like NPS, LTC, CPDA, etc. as per Institute/Central Government norms shall be payable. Interested persons who fulfil the minimum eligibility criteria as above may apply in the prescribed form available on the Institute website: www.nitie.ac.in. The duly filled-in PDF form may be mailed to nitierecruit@nitie.ac.in. **Hard copy** of the filled-in application superscribed with the 'post applied for' on the envelope with self-attested copies of certificates and testimonials along with recent passport size photograph affixed, must be sent by post addressed to The Director, NITIE, Vihar Lake Road, P.O. NITIE, Mumbai 400087 **on or before 01.07.2019. Those working in CFTIs/Government/Semi-Government/PSUs, etc. should send their applications through proper channel.** The Institute reserves the right to reject any/all applications without assigning any reason. Incomplete application and application not in the prescribed format shall be rejected.

Please visit website www.nitie.ac.in for complete details.

EN 12/59

CANTONMENT BOARD

St. Thomas Mount cum Pallavaram, Chennai-16.

01. Applications are invited from eligible candidates for filling up the following posts on permanent basis:

Sl. No.	Name of the Post	No. of Post and Reservation	Pay Scale (Rs.)	Qualifications	
				Essential	Desirable
01.	Plumber	01 (UR)	19500-62000	ITI in the trade of Plumber, Trade Apprentice and a minimum of 3 years experience in plumbing	Should possess sound mental and physical health.
02.	Pound Keeper	01 (OBC)	15700-50000	8th Std. passed	Should possess sound mental and physical health
03.	Watchman	04 (SC-1, OBC-1, UR-2)	15700-50000	8th Std. passed	Should possess sound mental and physical health

(UR - Un Reserved, SC - Scheduled Caste, OBC - Other Backward Cast)

02. **Age Relaxation:** Upper age limit for the Un Reserved (UR) post is 25 years; post reserved for SC, the upper age limit is 30 years **as on 15-07-2019**. Post reserved for OBC/Transgender, the upper age limit is 28 years **as on 15-07-2019**. For all the above posts, the upper age limit for Differently abled candidates is 35 years for Un Reserved (UR), 40 years for SC, 38 years for OBC. Minimum age for all the above posts is 18 years. No age relaxation is given for OBC/Transgender, SC/ST applying for Un Reserved (UR) posts. Age relaxation for Departmental Candidates and Ex-Servicemen is applicable as per rules.

03. The selection is based on written and skill test (which will be of qualifying nature) for the above mentioned posts.

04. Interested Candidates must visit our Official website: www.cbstm.org.in to download Application Forms and also to view detailed advertisement.

05. **Last date of receipt of application is 08-07-2019 and last date for candidates residing in remote areas is 15-07-2019.**

Tele No.22311715, 22332235

No.STM/ADM/Employ/0982

Office of the Cantonment Board

St.Thomas Mount, Chennai-16.

Dated: 29th May 2019.

(HARSHA.H.E. IDES)

Chief Executive Officer

St.Thomas Mount cum Pallavaram

Cantonment

EN 12/60

Indira Gandhi National Tribal University

Inspiring Students, Empowering Society
(A Central University Established by an Act of Parliament)
Amarkantak, Distt. Anuppur, M.P.-484887

Ref. No.: IGNTU/ Rec. Cell/ T-01/2019 Date: 27.05.2019

ADVERTISEMENT OF TEACHING POSITIONS

Applications are invited from eligible candidates for the following 95 teaching posts, to be filled by direct recruitment as per UGC & NCTE Regulations, 2018:

1.Amarkantak Main Campus: Ancient Indian History, Culture & Archaeology - Associate Professor (01-SC, 01-EWS)

Applied Psychology- Professor (01-EWS)

Associate Professor (01-UR, 01-ST)

Biotechnology- Associate Professor (01-UR, 01- ST)

Business Management- Professor (01-UR)

Chemistry- Professor (01-UR)

Assistant Professor (01-SC) (01-EWS)

Commerce- Assistant Professor (01-UR, 01- OBC)

Computer Science- Professor (01-UR), Associate Professor (01-UR)

Economics- Associate Professor (01-ST)

Education- Professor (01-SC), Assistant Professor (Mathematics) (01-UR), Assistant Professor (History)(01-EWS), Assistant Professor (Performing Arts) (01-OBC), Assistant Professor (Fine Arts)(01-OBC), Assistant Professor (Physical Education) (01-ST)

English & Foreign Languages- Associate Professor (01-SC)

Environmental Science - Professor (01-UR), Associate Professor (01-UR)

Geography- Professor (01-UR), Associate Professor (01-UR) (01-EWS)

Geology- Associate Professor(02-UR), Assistant Professor (01-UR)

History- Associate Professor (01-SC)

Home Science- Professor (01-EWS), Associate Professor (01-UR), Assistant Professor (02-OBC)

Linguistics and Contrastive Study of Tribal Languages- Professor (01-UR), Associate Professor (02-UR)

Mathematics- Professor (01-UR)

Nursing- Professor (01-SC), Associate Professor (01-UR, 01-ST), Assistant Professor (03-UR, 01-OBC)

Performing Arts- Professor (01-SC), Associate Professor (01-EWS), Assistant Professor (01-UR, 01-OBC)* (01-PWD)*

Pharmacy- Associate Professor (01-UR, 01-SC), Assistant Professor (01-UR, 01-OBC)

Physical Education- Professor (01-UR), Associate Professor (02-UR), Assistant Professor (02- UR, 01-OBC, 01-ST)

Physics - Professor (01-UR), Associate Professor (02-UR)

Political Science & Human Rights - Associate Professor (01-SC)

Social Work - Professor (01-UR), Associate Professor (01-UR, 01-SC), Assistant Professor (01-SC)

Sociology and Social Anthropology- Associate Professor (01-ST)

Statistics - Associate Professor (01-UR)

Tourism Management- Professor (01-UR)

Tribal Studies- Associate Professor (02-UR, 01-EWS), Assistant Professor (02-UR)* (01- PWD)*

Yoga- Professor (01-UR), Associate Professor (01-SC), Assistant Professor (01- UR, 01-OBC)

Zoology- Professor (01-UR), Associate Professor (01-SC), Assistant Professor (01- UR)

2. Regional Campus, Manipur- Computer Science- Professor (01-ST), **Physical Education**- Professor (01-SC), Associate Professor (02-UR), Assistant Professor (02- UR, 01-OBC, 01-EWS), **Political Science & Human Rights** - Professor (01-ST), **Social Work** - Associate Professor (01-SC)

Last date for submission of On-line application is 30.06.2019

For complete advertisement of above posts, please visit the University website www.igntu.ac.in

EN 12/10

Registrar

सशस्त्र सेना चिकित्सा सेवा : जून 2019

शॉर्ट सर्विस कमीशन (एसएससी) अफसर के रूप में भर्ती हों

Armed Forces Medical Services : Jun 2019

Join as Short Service Commissioned (SSC) Officer

(केवल ऑनलाइन आवेदन ही स्वीकार किए जाएंगे)/(Only online applications will be accepted)

ऑनलाइन आवेदन के लिए पंजीकरण (www.amcsscentry.gov.in) 22 जून 2019 को आरंभ होगा तथा 21 जुलाई 2019 को बंद होगा.

Registration for online application (www.amcsscentry.gov.in) will be opened on 22 Jun 2019 and will be closed on 21 Jul 2019

- Applications are invited from Indian citizens both male and female, who have passed their final MBBS (Part-I & II) examination in not more than two attempt and **completed internship on or before 30 Jun 2019.**
- VACANCY : 150 Approx (135 for male + 15 for female)**
- QUALIFICATION :** The applicant must possess medical qualification included in First/Second Schedule or Part II of the Third Schedule of IMC Act 1956. The applicant must have permanent registration from any State Medical Council/MCI. Post graduate Degree/Diploma holders recognized by State Medical Council/MCI/NBE may also apply.
- AGE LIMIT :** The candidate must not have attained 45 years of age as on 31 Dec 2019.
- PLACE OF INTERVIEW : DELHI**
- FEE :** Rs. 200/- (Rupees Two Hundred only) Payable online only.
- CALL LETTER FOR INTERVIEW :** Call letters for interview shall be made available **online only** after the successful submission of online application.
- DETAILED NOTIFICATION :** Available on the website www.amcsscentry.gov.in from 22 Jun 2019 onwards.
- IMPORTANT INSTRUCTIONS : -**
 - The Registration number and online payment transaction number are required to be saved for quoting in future enquiries/correspondence.
 - Candidates should check the website and their registered email regularly for updates regarding interview dates and other relevant details.
 - Please carry the original and four attested photocopies of all the documents as mentioned in the website at the time of interview for verification.
 - Any variation in the details provided and documents submitted online will lead to rejection of the candidature.

- सशस्त्र सेना चिकित्सा सेवा में शॉर्ट सर्विस कमीशन प्रदान किए जाने के लिए ऐसे भारतीय नागरिकों (स्त्री एवं पुरुष दोनों) से आवेदन आमंत्रित किए जाते हैं, जिन्होंने अपनी फाइनल एमबीबीएस परीक्षा (भाग-I और II) केवल पहले अथवा दूसरे प्रयास में उत्तीर्ण की हो तथा 30 जून 2019 या उससे पहले अपनी इंटर्नशिप पूरी कर ली है। जिन आवेदकों ने फाइनल एमबीबीएस परीक्षा (भाग-I और II) दो से अधिक प्रयास में उत्तीर्ण की है, वे इस पद के लिए आवेदन न करें।
- रिक्तियां : 150 अनुमानित (135 पुरुष + 15 महिला)
- योग्यता : आवेदक के पास भारतीय चिकित्सा परिषद (MCI) अधिनियम 1956 की पहली/दूसरी अनुसूची अथवा तृतीय अनुसूची के भाग-II में निहित चिकित्सा योग्यता होनी चाहिए। आवेदक का किसी राज्य चिकित्सा परिषद/एमसीआई में स्थायी पंजीकरण होना चाहिए। राज्य चिकित्सा परिषद/एमसीआई/एनबीई से स्नातकोत्तर डिग्री/डिप्लोमा धारक भी आवेदन कर सकते हैं।
- आयु सीमा : अभ्यर्थी की आयु 31 दिसंबर 2019 को 45 वर्ष से कम होनी चाहिए।
- साक्षात्कार का स्थान : दिल्ली
- शुल्क : रुपये 200/- (दो सौ रुपये) ऑनलाइन केवल।
- साक्षात्कार के लिए बुलावा पत्र (कॉल लेटर) : ऑनलाइन आवेदन सफलतापूर्वक प्रस्तुत किए जाने के पश्चात ही साक्षात्कार के लिए कॉल लेटर 'ऑनलाइन' उपलब्ध होंगे।
- विस्तृत जानकारी : वेबसाइट www.amcsscentry.gov.in पर 22 जून 2019 से उपलब्ध होगी।
- महत्वपूर्ण अनुदेश :
 - पंजीकरण संख्या एवं ऑनलाइन भुगतान ट्रांजेक्सन संख्या भावी पूछताछ/पत्राचार में उल्लेख करने के लिए सेव (save) कर लें।
 - अभ्यर्थियों को साक्षात्कार की दिनांकों तथा अन्य संगत विवरणों से संबंधित अपडेट के लिए उक्त वेबसाइट एवं अपनी पंजीकरण ई-मेल की नियमित रूप से जांच करनी चाहिए।
 - कृपया साक्षात्कार के समय सत्यापन के लिए वेबसाइट में वर्णित सभी मूल दस्तावेज एवं उनकी चार सत्यापित प्रतियां साथ अवश्य लेकर आएं।
 - प्रस्तुत किए गए विवरण एवं ऑनलाइन प्रस्तुत किए गए दस्तावेजों में किसी प्रकार का कोई अंतर पाये जाने पर आवेदक की अभ्यर्थिता को रद्द कर दिया जाएगा।

davp 10601/11/0012/1920

www.Jobriya.com

EN 12/56

CENTRAL POWER RESEARCH INSTITUTE

(A Govt. of India Society, Ministry of Power)

Post Box No.8066, Prof. Sir. C.V.Raman Road
Sadashivanagar Post Office, BANGALORE - 560 080.

Cancellation Notification

The Advertisement No. CPRI / 06 / 2019 dated 13.04.2019 inviting applications for the anticipated vacancy of Accounts Officer which was published in Employment News / Rozgar Samachar on 13 - 19th April 2019 issue, page no. 23 stands cancelled due to administrative reasons.

Chief Administrative Officer

EN 12/9

इंजीनियर्स
इंडिया लिमिटेड

ENGINEERS
INDIA LIMITED

(भारत सरकार का उपक्रम)

(A Govt. of India Undertaking)

Regd. Office: Engineers India House, 1, Bhikaji Cama Place, New Delhi - 110066

Engineers India Limited, a Navratna PSU and India's leading Total Solutions Engineering Consultancy Company is looking for dynamic individuals with a passion for excellence and the drive to partner in the nation's growth story for following discipline as **Commissioning Engineers in construction sites on Fixed Term Basis :-**

Discipline	Position	Minimum Experience (Yrs.)	Upper Age Limit (Yrs.)	Qualification
Chemical	Executive Gr.-I	5	37	BE/B. Tech/B.Sc. (Engg.) in Chemical discipline with minimum 60% marks
	Executive Gr.-III	12	45	
	Executive Gr.-IV	16	48	

Position	Tentative Break-up of Vacancies (*)	Consolidated Monthly Emoluments (In Rs.)**
Executive Gr.-I	UR-10; EWS-2; SC-4; ST-1; OBC-6	72,000/- to 80,000/-
Executive Gr.-III	UR-6; SC-1; OBC-1	1,00,800/- to 1,12,000/-
Executive Gr.-IV	UR-1; EWS-1; SC-1; OBC-1	1,15,200/- to 1,28,000/-

*Reservation for PwDs (Persons with Disability) exists as per GoI (Government of India) directives

** Depending upon place of posting

Please visit the Company's website "<http://www.engineersindia.com>" for detailed advertisement. Online submission of application is permitted for eligible candidates on website between 0000 hours on 14.06.2019 till 2359 hours on 04.07.2019.

EN 12/45

HRD/RecL/Advt./2019-20/07

National Investigation Agency

Ministry of Home Affairs

Government of India

Opposite CGO Complex, Lodhi Road, New Delhi

No. E-41/DA/ASP/NIA/2019/

Dated 10.06.19

NOTICE FOR DEPUTATION TO NIA AS ADDITIONAL SUPERINTENDENT OF POLICE ON DEPUTATION BASIS

Nominations are invited for the posts of Additional Superintendent of Police (Addl SP) on deputation basis in National Investigation Agency (NIA). Details of posts are as under:-

Post with pay scale	Vacancy	Proposed place of posting depending on vacancies
Additional Superintendent of Police (Addl SP) Pay Scale- Pay Matrix Level-11 (Rs. 67700-208700) (Pre-revised Pay Band-3 (Rs. 15600-39100/-) with Grade Pay Rs. 6600/-)	03 posts for deputation basis	Delhi, Lucknow, Guwahati, Kolkata, Mumbai, Hyderabad, Kochi, Raipur and Jammu. www.Jobriya.com

2. The eligibility criteria (educational qualifications, experience, etc.) and application form is available on the NIA website www.nia.gov.in as **Annexure-I** and **Annexure-II**. The candidates who apply for the post will not be allowed to withdraw their candidature subsequently.

3. The nominations of eligible officers alongwith following documents should reach to **the SP(Adm), NIA HQ, Opposite CGO Complex, Lodhi Road, New Delhi-110003 through proper channel within 02 months from the date of publication of this item in 'Employment News'**.

(a) Bio-data in prescribed proforma as per **Annexure-II** duly countersigned by the Competent Authority.

(b) Up to date APAR dossier from the years 2014-15 to 2018-19 (in case photocopies are being sent, it may be ensured that the same are attested on each page with rubber stamp by an officer not below the rank of Under Secretary to the Government of India).

(c) Vigilance Clearance and Integrity Certificate issued by the respective department.

(d) The details of major/minor penalties imposed on the officer during the last 10 years.

4. Applications received after the last date, or application of incomplete in any respect or those not accompanied by the documents/information as per Para 3 above will not be considered. The Cadre Authorities may ascertain that the particulars sent by the officers are correct as per the records.

(S.N. Pandey)

Superintendent of Police (Adm)

NIA Hqrs, New Delhi

011-24368837(O)

011-24368801 (Fax)

davp 19133/11/0003/1920

e-mail: satyanandpandey.nia@gov.in

EN 12/95

Government of India

Ministry of Home Affairs

Directorate of Coordination Police Wireless

Block No.9, CGO Complex, Lodhi Road, New Delhi- 110003

Applications are invited from the eligible candidates to fill up the following vacancy in the Directorate of Coordination Police Wireless on deputation basis :-

1. Name of Post : Director

2. Number of Post : One

3. Pay Scale : Level-14 in the pay matrix (Rs. 144200-218200/-)

4. Classification : General Central Service, Gr. 'A', Gazetted, Non-Ministerial.

5. Mode of Recruitment : On Deputation basis.

6. Age limit : 58 years as on the closing date of the receiving of the application.

7. Eligibility : All India Services Officers or other Central Government Group 'A' organised service officers of Indian Telecom Service or Indian Radio Regulatory Service (IRRS) or Indian Railway Service of Signal Engineers or Assistant Executive Engineer Group 'A' (Electronics and Engineering) in Corps of Electronic and Mechanical Engineers, Ministry of Defence or Police Officers under the Central Government/State Government or Union Territory :

(a) (i) holding analogous posts on regular basis in the parent Cadre or Department; or

(ii) with two years' service in the grade rendered after appointment thereto on a regular basis in level-13 A (Rs. 1,31,100-2,16,600/-) in the pay matrix or equivalent in the parent Cadre or Department; Or

(iii) with three years' service in the grade rendered after appointment thereto on a regular basis in level 13 (Rs. 1,23,100 - 2,15,900) in the pay matrix or equivalent in the parent cadre or Department; and

(b) possessing the following educational qualifications and experience, namely:-

(A) (i) Bachelor's degree in Engineering or Technology in Electronics or Telecommunications or Computer or Information Technology from a recognised university or institute; and

(ii) fifteen years' experience in Radio Communication or Computer Communication or Satellite Communication; or

(B) (i) Master's degree in Engineering or Technology in Electronics or Telecommu-

भारत सरकार

Government of India

संचार एवं सूचना प्रौद्योगिकी मंत्रालय
Ministry of Communications

दूरसंचार विभाग

Department of Telecommunications

संचार लेखा नियंत्रक का कार्यालय, केरल

Office of the Controller of Communication Accounts, Kerala

Door Sanchar Bhavan: Thiruvananthapuram-695033

No. CCA-KRL/6-69/2011 (Vol.III)/Admn./

Dated : 15.05.2019

Notification

Sub: Filling up of the post of One PA/Stenographer, Grade-I (Group B, Non Gazetted) in the office of the Controller of Communication Accounts, Kerala Circle, Thiruvananthapuram on deputation basis from the officials working in Central Government/Autonomous bodies of Central Government/State Government.

Controller of Communication Accounts, Kerala Circle, Thiruvananthapuram - 695033, proposes to fill up One vacant post of PA/Stenographer, Grade-I (Group-B, Non Gazetted) on deputation basis initially for a period of 3 years from among the staff working in Central Government departments/Autonomous bodies of Central Government/State Government departments, as per the details given below :

Grade	Pay Matrix	No. of posts to be filled up
PA/Stenographer, Grade-I (Group B, Non Gazetted)	Level - 6 Rs. 35400- 112400	One

The last date of receipt of filled in application is 30.06.2019. Details of eligibility and other conditions are available in the DoT website i.e. www.dot.gov.in

(T. Radhakrishnan)

Dy. Controller of Communication Accounts

Tele: No. 0471-2303797

e-mail id: dyccaadmintvm@nic.in

EN 12/41

F. No. Exam. 4 (1) 2019/Assistant

कर्मचारी भविष्य निधि संगठन

(श्रम एवं रोज़गार मंत्रालय, भारत सरकार)

Employees' Provident Fund Organisation

(Ministry of Labour & Employment, Govt. of India)

मुख्य कार्यालय/Head Office

भविष्य निधि भवन, 14-भीकाजी कामा प्लेस, नई दिल्ली-110066

Bhavishya Nidhi Bhawan, 14- Bhikaji Cama Place, New Delhi-110066

Recruitment to the post of Assistants (Pay Level-7)

Employees' Provident Fund Organisation (EPFO) will be conducting an Online Examination on 30th July, 2019 and 31st July, 2019 for Recruitment to the post of Assistant and invites **On-Line** Applications for recruitment to the post. Dates for submission of On-Line Application are from **30th May, 2019 to 25th June, 2019**.

➤ Scale of Pay

Level-7 of Pay Matrix (Civilian employees) under 7th Pay Commission with Entry Pay Rs. 44,900/-. In addition to pay they will also be eligible for DA, HRA and Transport Allowance and other allowances as per rules in force from time to time.

➤ Number of Post: 280

➤ Age:

Must have attained the age of 20 years and must not have attained the age of 27 years as on 25th June, 2019. (Relaxable for SC/ST/OBC, Employees of EPFO, Ex-servicemen and Persons with Disability as per rules).

➤ Educational Qualifications:

Must possess Degree from recognized University or equivalent as on 25th June, 2019. The details of vacancies, nationality/citizenship of candidates, scheme of examination, centers of examination, selection process, application fee, prescribed format of applications etc. will be available on our website www.epfindia.gov.in (**Miscellaneous >> Recruitments**) or the link <https://www.epfindia.gov.in/site-en/index.php> w.e.f 30th May, 2019.

www.Jobriya.com

davp 23109/11/0002/1920

Regional P.F. Commissioner-I, (Exam)

Employees Provident Fund Organisation

EN 12/23

nication or Computer or Information Technology from a recognised university institute;

and

(ii) Thirteen years' experience in Radio Communication or Computer Communication or Satellite Communication.

The details of duties of the post, bio-data proforma and other conditions etc, are available on the DCPW website under link www.dcpw.gov.in. The filled-in Application along with attested copies of certificates should reach the **Deputy Director (Admn), DCPW (MHA), Block No. 9, CGO Complex, Lodhi Road, New Delhi-110003, within 60 days from the date of publication of this advertisement in the Employment News.**

Dy. Director (Admn), DCPW

davp 19129/11/0001/1920

EN 12/96

केन्द्रीय बौद्ध विद्या संस्थान
समवत विश्वविद्यालय
चोगलमसर, लेह-लद्दाख
E-mail: cibsladakh@gmail.com
Website: www.cibs.ac.in

དབུས་གཞུང་ནང་པའི་རིག་གནས་གཙུག་ལག་ཁྲིམས་གཉེན་ཁང་།
ཐུག་ཚལ། གླེ་ལ་དུགས།

Contact No.9419840937
Tel:+91-1982-264387

Central Institute of Buddhist Studies (CIBS)

(Deemed to be University)
Choglamsar, Leh-194101, Ladakh (J&K)
www.Jobriya.com

Advertisement Notice No. 2 of 2019
Dated: 25 -05-2019

Applications on the prescribed formats available on the website "www.cibs.ac.in" are invited for filling up of following posts in the Central Institute of Buddhist Studies, (Deemed to be University) Choglamsar, Leh, -194101 Ladakh (J&K) and its branch schools. Those candidates who have already applied in response to our previous Advertisement Notice No. 4 of 2017 dated 27-12-2017 and Advertisement Notice No. 1 of 2018 dated 21-04-2018 need not apply again. However, if any candidate desire to add testimonials etc. can submit alongwith an application. The selected candidates will be appointed either on permanent basis or on deputation basis as per the recommendation of the Selection Committee.

The particulars of posts, Essential qualifications and other necessary requirements are as under:

Department in which posts are lying vacant	Name of post	No. of posts	Subject	Essential Qualification	Place of posting
Department of Bhoti Literature	Professor	01	Bhoti Literature	1. A consistently good academic record, possessing eminent scholarship in subject concerned. 2. Doctorate degree 3. At least 12 years teaching experience/ Research Guide in a University or Degree College.	CIBS, Choglamsar, Leh (Senior Wing)
Department of Comparative Philosophy	Professor	01	Comparative Philosophy	1. A consistently good academic record, possessing eminent scholarship in subject concerned. 2. Doctorate degree 3. At least 12 years teaching experience/Research Guide in a University or Degree College.	CIBS, Choglamsar, Leh (Senior Wing)
Department of Sowa Rigpa & Astrology	Professor	01	Sowa-Rigpa	1. A consistently good academic record, possessing eminent scholarship in subject concerned. 2. Doctorate degree 3. At least 12 years teaching experience/Research Guide in a University or Degree College.	CIBS, Choglamsar, Leh (Senior Wing)
Department of Modern Studies	Reader	01	Baudh Puranic History	i) A consistently good academic record with first or high second class (+B) in Acharya or equivalent degree from a recognized University ii) A degree of Doctorate in the subject concerned. iii) Seven years teaching/Research Guide experience in a Degree College or University.	CIBS, Choglamsar, Leh (Senior Wing)
Department of Sanskrit Baudh Darshan	Reader	02	Buddhist Phil. Sanskrit medium	i) A consistently good academic record with first or high second class (+B) in Acharya or equivalent degree from a recognized University. ii) A degree of Doctorate in the subject concerned. iii) Seven years teaching/Research Guide experience in a Degree College or University.	CIBS, Choglamsar, Leh (Senior Wing)
Department of Sanskrit Baudh Darshan	Reader	01	Sanskrit Literature	i) A consistently good academic record with first or high second class (+B) in Acharya or equivalent degree from a recognized University. ii) A degree of Doctorate in the subject concerned. iii) Seven years teaching/Research Guide experience in a Degree College or University.	CIBS, Choglamsar, Leh (Senior Wing)
Department of Himalayan Buddhist Traditional Arts & Crafts	Reader	01	Himalayan Buddhist Traditional Arts & Crafts	i) A consistently good academic record with first or high second class (+B) in Acharya or equivalent degree from a recognized University. ii) A degree of Doctorate in the subject concerned. iii) Seven years teaching/Research Guide experience in a Degree College or University.	CIBS, Choglamsar, Leh (Senior Wing)
Department of Classical Language	Lecturer	01	Sanskrit	i) A consistently good academic record i.e the overall records of all assessment throughout the academic career of a candidate with first or high second class (54% marks) in Master Degree in the subject concerned or equivalent degree from a Foreign University in such subject. ii) Ph.D/M.Phil. degree or recognized degree beyond Master's Level of published work indicating the capacity of a candidate for independent research works. iii) Atleast Two years teaching experience in Graduate classes. (iv) Knowledge of Tibetan/Hindi/Sanskrit	CIBS, Choglamsar, Leh (Senior Wing)
Department of Social Science	Lecturer	01	Economics	i) A consistently good academic record i.e the overall records of all assessment throughout the academic career of a candidate with first or high second class (54% marks) in Master Degree in the subject concerned or equivalent degree from a Foreign University in such subject. ii) Ph.D/M.Phil. degree or recognized degree beyond Master's Level of published work indicating the capacity of a candidate for independent research works. iii) Atleast Two years teaching experience in Graduate classes. (iv) Knowledge of Tibetan/Hindi/Sanskrit	CIBS, Choglamsar, Leh (Senior Wing)
Department of Bhot Baudh Darshan	Lecturer	01	Buddhist Philosophy (Bhoti/Tibetan Medium)	i) A consistently good academic record i.e the overall records of all assessment throughout the academic career of a candidate with first or high second class (54% marks) in Master Degree in the subject concerned or equivalent degree from a Foreign University in such subject. ii) Ph.D/M.Phil. degree or recognized degree beyond Master's Level of published work indicating the capacity of a candidate for independent research works. iii) Atleast Two years teaching experience in Graduate classes. (iv) Knowledge of Tibetan/Hindi/Sanskrit	CIBS, Choglamsar, Leh (Senior Wing)
Department of Sampradaya Shastra	Lecturer	01	Nyingma Sampradaya	i) A consistently good academic record i.e the overall records of all assessment throughout the academic career of a candidate with first or high second class (54% marks) in Master Degree in the subject concerned or equivalent degree from a Foreign University in such. ii) Ph.D/M.Phil. degree or recognized degree beyond Master's Level of published work indicating the capacity of a candidate for independent research works. iii) Atleast Two years teaching experience in Graduate classes. (iv) Knowledge of Tibetan/Hindi/Sanskrit	CIBS, Choglamsar, Leh (Senior Wing)
Department of Sanskrit Baudh Darshan	Lecturer	01	Bhddhist Phil. Sanskrit medium	i) A consistently good academic record i.e the overall records of all assessment throughout the academic career of candidate with first or high second class (54% marks) in Master Degree in the subject concerned or equivalent degree from a Foreign University in such subject. ii) Ph.D/M.Phil. degree or recognized degree beyond Master's Level of published work indicating the capacity of a candidate for independent research works. iii) Atleast Two years teaching experience in Graduate classes. (iv) Knowledge of Tibetan/Hindi/Sanskrit	CIBS, Choglamsar, Leh (Senior Wing)
Department of Modern Language	Lecturer	01	Hindi	i) A consistently good academic record i.e the overall records of all assessment throughout the academic career of a candidate with first or high second class (54% marks) in Master Degree in the subject concerned or equivalent degree from a Foreign University in such subject. ii) Ph.D/M.Phil. degree or recognized degree beyond Master's Level of published work indicating the capacity of a candidate for independent research works. iii) Atleast Two years teaching experience in Graduate classes. (iv) Knowledge of Tibetan/Hindi/Sanskrit	CIBS, Choglamsar, Leh (Senior Wing)

Continued on page 27

Continued from page 26

Department in which posts are lying vacant	Name of post	No. of posts	Subject	Essential Qualification	Place of posting
Department of Social Science	Lecturer	01	Physical Educaation	i) A consistently good academic record i.e the overall records of all assessment throughout the academic career of a candidate with first or high second class (54% marks) in Master Degree in the subject concerned or equivalent degree from a Foreign University in such subject. ii) Ph.D/M.Phil. degree or recognized degree beyond Master's Level of published work indicating the capacity of a candidate for independent research works. iii) Atleast Two years teaching experience in Graduate classes. (iv) Knowledge of Tibetan/Hindi/Sanskrit	CIBS,Choglamsar, Leh (Senior Wing)
CIBS Junior Wing	Trained Graduate Teacher. (TGT)	01	Bhoti Literate	1. B.A. in subject concerned from a recognised University. 2. B.Ed. or Acharya with two years teaching experience from a recognized university or Lobon degree issued by Nyingma, Kagyud & Sakya or Uma-Rabjam degree issued by the Gelugpa sect, with two years teaching experience.	CIBS, Choglamsar, Leh (Junior Wing)
Library	Librarian	01	-	i) Master's Degree with B. Lib. Sc. & 5 years exp. in Library. ii) Tibetan & Hindi knowledge will be essential	CIBS Library
Duzin Photang School (DPS) Zanskar (a branch school of CIBS) Leh	Trained Graduate Teacher (TGT)	01	Buddhist Phil. (Bhoti/Tibetan medium)	1. B.A. in subject concerned from a recognized University. 2. B.Ed. or Acharya with two years teaching experience from a recognized university or Lobon degree issued by Nyingma, Kagyud & Sakya or Uma-Rabjam degree issued by the Gelugpa sect, with two years teaching experience.	DPS Zanskar District Kargil
Baudh Darshan Sanskrit Vidyalaya, (BDSV) Mundugulu, District Mandi, Himachal Pradesh (a branch school of CIBS, Leh)	Head-master	01	-	i) Acharya in Buddhist Philosophy/Bhoti Literature or Bhot Puranic History. ii) Minimum five years teaching experience. iii) Sound knowledge of Bhoti, Hindi and English. iv) Preference will be given for B.Ed./M.Ed. candidates with above degree.	BDSV Mundugulu, District Mandi (H.P)
Baudh Darshan Sanskrit Vidyalaya, (BDSV) Mundugulu, District Mandi, Himachal Pradesh (a branch school of CIBS, Leh)	Office Assistant	01	-	i) U.M. or equivalent degree from a recognized Board/Uni. ii) Knowledge of Tibetan language with standard of U.M. or its equivalent. iii) Knowledge of English & Hindi or Bhoti typing with minimum speed of 40 w.p.m. iv) Proficiency in Hindi language will be preferred. www.Jobriya.com	(BDSV) Mundugulu, District Mandi (H.P)

Pay Level and Age Limit for the above posts

Posts	Pay Level	Age Limit
Professors	Level 13-A of Pay Matrix	Minimum 35 years & Maximum 55 years
Readers	Level 12 of Pay Matrix	Minimum 35 years & Maximum 50 years
Lecturers	Level 10 of Pay Matrix	Minimum 25 years & Maximum 45 years
Librarian	Level 10 of Pay Matrix	Minimum 30 years & Maximum 45 years
TGTs	Level 7 of Pay Matrix	Minimum 20 years & Maximum 40 years
Headmaster	Level 8 of Pay Matrix	Minimum 25 years & Maximum 45 years
Office Assistant	Level 4 of Pay Matrix	Minimum 18 years & Maximum 30 years

1. Probation period for these posts will be one year, which can be extended for another year subject to performances. The Pay & other Allowances, C.P. Fund, Leave etc. will be admissible on the pattern of Central Govt. Employees.

2. Application in the prescribed format available on the website of the Institute **www.cibs.ac.in** affixing thereof a passport size attested photograph alongwith photo state copies of Academic qualifications, Degree/Diploma, date of birth, experience certificate if any, Marks Card, and Character Certificate duly self attested should reach to the Office of the Director, Central Institute of Buddhist Studies, (Deemed to be University) Choglamsar, Leh-194101 (Ladakh) J&K **within 45 days from the date of publication in the "Weekly Employment News**, being publish by the Ministry of Information and Broadcasting, Govt. of India. **For the post of Professors, Readers and Lecturers, candidates must filled up the prescribed form i.e. "Form 11", and for the post of Librarian "Form 12", for the posts of Headmaster and TGTs "Form 13" and for the post of Office Assistant "Form 14".**

3. Separate applications shall be submitted if the candidate desires to apply for more than one post.

4. Inservice candidates should route their applications **through proper channel urgently** by filling up the **"No Objection Certificate"** in the prescribed format duly sealed and signed by the competent authority of the respective departments/Organizations.

5. All applications/documents will be verified by the Screening Committee and thereafter a shortlist of the candidates will be prepared. However, the shortlist will be circulated just only after the date of Interview is fixed.

6. This advertisement Notice alongwith the format of application available on the website of the Institute **www.cibs.ac.in**

(Prof. Konchok Wangdu)

Director

EN 12/39

No. CIBS/1-143/2012-13

F.No.2-6/2019-NRAA

Government of India

Ministry of Agriculture and Farmers Welfare

Department of Agriculture, Cooperation & Farmers Welfare

National Rainfed Area Authority

NASC Complex, 2nd Floor, Dev Prakash Shastri Marg, Pusa, New Delhi-110012

Dated : 21st May, 2019

Subject: Filling up of the three posts of Director (Technical Discipline) in National Rainfed Area Authority, on deputation basis.

National Rainfed Area Authority (NRAA), an attached office of Department of Agriculture, Cooperation and Farmers Welfare, proposes to fill up the three posts of **Director** one each in the disciplines of Watershed Development, Water Management and Forestry in Level- 13A, Rs. 1,31,100-2,16,600/- of pay matrix on deputation (including short term contract) basis. The details of posts are as under:-

(i) Director (Watershed Development or Social Science or Economics)

(ii) Director (Water Management)

(iii) Director (Forestry)

Nominations/applications of suitable candidates along with their bio-data in the prescribed proforma may be sent to **Mrs. Renu Singh, Under Secretary, National Rainfed Area Authority, Department of Agriculture, Cooperation and Farmers Welfare, NASC Complex, A-Block, 2nd Floor, DPS Marg, PUSA, New Delhi** within 60 days of the publication of the advertisement in the Employment News/Rozgar Samachar. Full details of the above posts and other requirements are available on the website (**www.nraa.gov.in/agricoop.nic.in**).

(Renu Singh)

Under Secretary

Ph: 011-25842838

E-mail: nraapc2007@gmail.com

davp 01145/11/0004/1920

CENTRE FOR DNA FINGERPRINTING AND DIAGNOSTICS

(An autonomous Institute of the Department of Biotechnology, Ministry of Science & Technology, Govt. of India) Inner Ring Road, Uppal, Hyderabad – 500039, Telangana, India, Tel : +91-40-2721 6000, Fax: +91-40-2721 6008, Website : http://www.cdfd.org.in

CANCELLATION OF

ADVERTISEMENT No. 01/2018

The Advertisement No. 01/2018 issued for filling up the post of Junior Hindi Translator -2 Nos. & Hindi Typist -1 No. which was published in Employment News on 06.10.2018 is hereby CANCELLED due to administrative reasons.

The application fee of ₹ 500/- submitted by General and OBC candidates is being refunded.

For application fee Claim Form, please visit our website <http://www.cdfd.org.in>.

Inconvenience, if any, caused in this regard is deeply regretted.

Sd/-

I/c – Administration

CDFD

No. A-12025/3/2015-SA
Government of India
Ministry of Consumer Affairs, Food & Public Distribution
Department of Food & Public Distribution
VACANCY CIRCULAR

Applications are invited from the eligible officers for filling up one vacant post of **Assistant Professor (Physical Chemistry)**, a General Central Service, Group 'A' Gazetted, Non-Ministerial post in Level-11 of the Pay Matrix (PB-3 : Rs. 15,600-39,100 + Grade Pay Rs. 6,600/-, as per 6th CPC) at National Sugar Institute, Kanpur, a sub-ordinate office in the Department of Food & Public Distribution, Ministry of Consumer Affairs, Food & Public Distribution, by Composite method: Deputation (including short term contract) plus Promotion. Details of the post, eligibility conditions etc. may be accessed from the Department's website: www.dfpd.nic.in.

2. Applications of only such officers/ candidates will be considered as are routed through proper channel and are accompanied by:-

(i) * Bio-data alongwith Certification by the Employer/ Cadre Controlling Authority.

(ii) Photocopies of ACR/ APARs for the last five (5) years duly attested on each page by an officer not below the rank of Under Secretary.

(*) as per prescribed proforma available on the website.

3. Applications of suitable and eligible officers and who can be spared immediately in the event of selection may be sent directly to the **Under Secretary (SA), Department of Food & Public Distribution, Ministry of Consumer Affairs, Food & Public Distribution, (Room No. 256), Krishi Bhawan, New Delhi-110 001** within a period of 60 days from the date of issue/ publication of this advertisement in the Employment News.

(Anurag Kumar)
Under Secretary to the Government of India
Tel. No. : 23070622
EN 12/63

INSTITUTION OF PERMANENT WAY ENGINEERS (INDIA)
UNDER THE AUSPICES OF MINISTRY OF RAILWAYS
Room No. 109, NCRPU Bldg., Behind Shankar Market, Shivraj Bridge,
Connaught Circus, New Delhi-110 001 Tel: Railway:23612, MTNL: 23411419, 23414487

DIPLOMA IN RAILWAY ENGINEERING
The Institution of Permanent Way Engineers (India) invites applications for admission to the Correspondence Course of Diploma in Railway Engineering for the academic year 2019-20. The Course comprises of two Semesters of 6 months each. Completion of this course will advance the knowledge of different disciplines of Railway Engineering and will also make the candidates aware of the structure and functioning of Indian Railways. The eligibility criteria for this course are as under:
1. **Eligibility:** (a) **Non-Railway persons:** The applicant should be a 3-year Diploma holder in any discipline of Engineering recognized by Central/State or UT Government or a Science/Engineering Graduate or a Graduate with Maths/ Science as one of the subjects in Intermediate/Plus 2 of S.S.C.
(b) **Railway Personnel including employees of Konkan Railway, Port Trust Railways, CONCOR, RITES, IRCON, CRIS, DMRC, RVNL, DFC, MRVC and other Railway PSUs are included in this category:** The applicant should be having any of the qualifications as prescribed in respect of non-Railway persons as (a) above or having passed High School/SSC or possessing equivalent qualification with Maths/Science and having a minimum of 3 years experience in Railways.
2. **How to apply:** (i) Prospectus containing the application form along with other details can be obtained from the office of IPWE (India) at the address given above or at our associate office in Baroda House, New Delhi, either in cash by paying Rs. 150/- or by sending Bank Draft of Rs. 200/- (including postal charges) in favour of IPWE (India) payable at New Delhi along with a self addressed envelop size 25cm x15 cm.
(ii) Alternatively eligible non-Railway candidates can apply through e-mail: ipwedelhi@gmail.com for admission to Semester-I of the course by sending a DD of Rs. 3100/- in favour of Institution of Permanent Way Engineers (India), New Delhi. Admissions will start from 3rd June, 2019 and the last date for receipt of Application Forms is 30th August 2019.
For details visit our website: www.ipweindia.org.in
The last date for receipt of Application Forms is 30th August 2019.

EN 12/67

IIM LUCKNOW
Indian Institute of Management Lucknow

Advertisement No. IIML/Rectt-03/2019
Indian Institute of Management Lucknow invites applications for the following post on direct recruitment basis:

Name of Post	Finance & Accounts Officer
No. of posts	02 - (01-UR& 01-OBC); One post is for Noida Campus
Pay Level	Pay Level-10 (Rs.56100-177500)
Essential Education Qualification & Work Experience	Educational Qualification: ACA / AICWA or MBA (Finance) / M.Com with minimum 55% marks Experience: Minimum of 8 years in-line experience, out of which at least 6 years should be in the Pay Level-6 / equivalent OR 3 years in Pay Level-7 / equivalent in Central / State Government Departments / Academic / Research Institutions / other reputed Institutes. The candidates should have experience of dealing with Central Government rules relating to Accounts / Audit / Budget. The candidates should also have thorough knowledge of financial rules & regulations, GFR etc. Knowledge of computer operations and computerized accounting system is essential.
Age limit	45 years as on last date for receipt of applications
Application fee	Rs.500/- (No fee for SC, ST, PWD & Female Candidates)

For details, please visit the Institute website: www.iiml.ac.in. The last date for receipt of applications is 30 days from date of publication of this advertisement.

Officer on Special Duty
EN 12/75

KERALA EDUCATION SOCIETY SENIOR SECONDARY SCHOOL, M-BLOCK, VIKASPURI, NEW DELHI-18
(Linguistic Minority school, Run by Kerala Education Society-Regd)
Aided by Directorate of Education Govt on NCT of Delhi)

Applications are invited for the following permanent posts in above mentioned Linguistic Minority School as per details given under.

S. No	Name of the Post	No of Vacant Posts	Cate-gory	Group	Scale of Pay 7CPC	Reserved for PH category
1.	PGT (Physics)	1	UR	B	Rs.47600-151100 Level-8	01 Post identified for PH in Group-B Posts
2.	PGT (History)	1	UR	B	Rs.47600-151100 Level-8	
3.	PGT (Computer Science)	1	UR	B	Rs.47600-151100 Level-8	
4.	TGT (Drawing)	1	UR	B	Rs.44900-142400 Level-7	
5.	P.E.T (Male)	1	UR	B	Rs.44900-142400 Level-7	01 Post identified for PH in Group-C Posts
6.	Assistant-Teacher	6	UR	B	Rs.35400-112400 Level-6	
7.	Lab-Asst	2	UR	C	Rs.25500-81100 Level-4	
8.	LDC	1	UR	C	Rs.19900-63200 Level-2	

Age, Pay and Qualification are as per the Recruitment rules of Directorate of Education Govt of NCT of Delhi. (For further details visit : www.edudel.nic.in) Only CTET Qualified candidates will be eligible for the post of Asstt-Teacher. Preference will be given to the candidates with the knowledge of Malayalam. Desirous candidates are requested to apply to The Manager, Kerala Senior Secondary School, M-Block, Vikaspuri New Delhi, within 21 days from the date of advertisement by registered post only along with the attested testimonials. (i.e. self attested copies of Certificates, Mark Sheets etc)

Note:- www.Jobriya.com

- Experience certificates (if any) must mention designation and the post held, pay scale, period and should be countersigned by the concerned DDE (Zone).
- Govt employees must route their application through proper channel along with NOC.
- Incomplete applications & applications received after closing date shall not be entertained in any case.
- Reservation for Differently abled persons in recruitment will be as per the guidelines given by DOPT OM No.36035/3/2004-Estt (Res) dated 29.12.2005, Directions given by the Commissioner for Persons with Disabilities, Delhi vide his order dated 10.01.2014 and circular No.DE/15/ACT-II/2014/396-402 dated 10.03.2014

ONLY SHORTLISTED CANDIDATES WILL BE CALLED FOR THE INTERVIEW

EN 12/76

National Institute for Empowerment of Persons with Multiple Disabilities (Divyangjan) (NIEPMD)

Accredited by NAAC - ISO 9001 : 2015
(Dept.of Empowerment of Persons with Disabilities(Divyangjan)
Ministry of Social Justice & Empowerment, Govt. of India)
East Coast Road, Muttukadu, Kovalam (P.O)
Chennai - 603 112
Tamil Nadu - India
Phone: 044 -27472104, 27472113, 27472423, 27472046
Toll Free No: 18004250345
www.niepmd.tn.nic.in E-mail: niepmd@gmail.com,
niepmdhrd@gmail.com

Admission Notice- 2019-20

Course	Last Date
Certificate Course in Care Giving (A LEVEL) (3 Months)	31.07.2019 Batch-I
Certificate Course in Care Giving (B LEVEL) (6 Months)	29.11.2019 Batch-II
Certificate Course in Care Giving (Senior) (10 Months)	15.07.2019
Bachelors of Physiotherapy (BPT) (4½ years)	Admission through State Selection Committee, Govt. of Tamil Nadu (Date will be notified by Govt. of Tamil Nadu)
Bachelors of Occupational Therapy (BOT) (4½ years)	
B.Ed. Special Education - (Multiple Disabilities/Autism Spectrum Disorder/Deafblindness (2 years)	15.07.2019
M.Ed. Special Education- Autism Spectrum Disorder (2 years)	
M.Ed. Special Education- Multiple Disabilities (2 years)	

- For Eligibility norms, guidelines, Application and prospectus please visit www.niepmd.tn.nic.in
- Scholarships available for North East Students.
- SC/ST/PH Scholarships as per TN Govt./State Govt./Central Govt. schemes are applicable.

davp 38118/11/0004/1920

www.Jobriya.com Director
EN 12/74

IndianOil

Refineries Division, Barauni Refinery
Corrigendum

Refer to the Advertisement No. BR / HR / RECTT / OR / 2019 of IOCL Barauni Refinery, Begusarai:

The important dates stands modified as indicated below :

Date of opening of online application	: 12.06.2019
Last date of submission of online application	: 02.07.2019
Last date of receipt of printout of online application	: 10.07.2019
Tentative date of written test	: 14.07.2019
Tentative Date Of Publication Of Written Test Result	: 23.07.2019
Tentative Dates Of SPPT	: 30.07.2019 – 31.07.2019

All other terms & conditions and details of advertisement remain unchanged. Further updates, if any, shall be notified on our website www.iocl.com.

EN 12/62

www.Jobriya.com

www.Jobriya.com

NTPC Limited

(A Govt. of India Enterprise)

Regd. Office: NTPC Bhawan, SCOPE Complex, 7, Institutional Area, Lodi Road, New Delhi - 110003

Website : www.ntpc.co.in

Advt. No.-01/19

NTPC Limited, India's largest power conglomerate with an installed capacity of 55,126 MW presently contributing about 1/4th of the country's electricity needs. To commensurate with country's growth challenges, NTPC has embarked upon an ambitious plan to attain a total installed capacity of 130 GW by 2032. NTPC has been allocated 10 coal mine blocks which are expected to produce more than 100 million tons per annum.

To fuel its ambitious growth plan, NTPC is looking for experienced senior professionals for engagement as **Head of Information Technology(IT), Head of Law, Head of Security & Coordination and Head of Mine Safety on fixed term basis for a period of 03 (three) years.** The qualifying requirement are as under:

A. Head of IT (1 post)**Qualification:**

Engineering Degree in Computer Science/Information Technology from recognized Indian University/institute.

Experience Requirement:

25 years of post-qualification experience in the executive cadre in the relevant area in a Govt./Public Sector Undertaking or private company of repute.

Experience Profile:

Should have knowledge, expertise & rich experience at Senior Management level in following areas:

- IT Security, Cyber Security, ISMS, SAP implementation, networking, database management system, latest web technologies/services, IT governance and compliance.
- Implementation and evaluation of IT systems and their specifications.
- Planning, coordination and management including adaptation of right technologies & systems, deployment of Information Technology for bringing improvements in system & services and continuous enhancement in IT system facilities.
- Implementing enterprise-wide IT projects and controlling IT budget.

Job Profile:

As Head of IT, the incumbent will be leading the IT infrastructure & related services of the organization and will be responsible for implementation of new IT initiatives in the organization. He/ She will be responsible for managing the company's technology operations and for creating and implementing new IT policies and systems. He/ She will have to analyze the business requirements of all the departments to determine the technology needs. He/ She will also have to ensure that the IT systems are effective, updated and functioning within the limits of budget, time and specifications of the company.

B. Head of Law (1 post)**Qualification:**

Full time Degree in Law from recognized Indian University/institute. Candidates with Post Graduate Degree in Law having specialization in Company Law will have an added advantage.

Experience Requirement:

23 years of post-qualification experience in the executive cadre in the relevant area in a Govt./Public Sector Undertaking or private company of repute. Experience of working in a Solicitor's /Advocate Firm of repute after enrolment with the Bar Council would be an added advantage.

Experience Profile:

Should have knowledge, expertise & rich experience at Senior Management level in following areas:

- Commercial Laws specially in the areas of CPC, Law of Contracts, Evidence, Transfer of Property, Labour and Service Matters, Banking Laws, Arbitration, Land Acquisition, Company Laws, Electricity Regulatory laws, Taxation, etc.
- Compliance with statutory requirements under various applicable laws, liaisoning with counsels, examining legal and commercial issues of contract management and drafting of various agreements (including international) and preventive legal management.
- Drafting of deeds, conveyancing and other security documents is essential.

Job Profile:

As Head of Law, the incumbent will be leading the legal function of the organization and responsible for extending legal services to all the Operational Heads, Business Units and Regions across NTPC. He /She will assist in evaluating joint venture proposal and shall also advise the management on deal structures in mergers and acquisitions. In addition to the compliance with statutory requirements under various laws and drafting of agreements/deeds, he /she shall also monitor changes in legislations, rules, regulations, judicial precedence set by courts etc. and advise the management on their implications.

C. Head of Security & Coordination (1 post)

Qualification: Graduate in any discipline.

Experience Requirement: Minimum 23 years of commissioned service in Indian Police Service/Defence services/Paramilitary Forces and not below the rank of DIG/Brigadier or equivalent in the relevant area.

Job Profile:

Responsible for overall security management in all offices/projects/stations of NTPC. Advise top management periodically in all security related issues and take steps

necessary to formulate a security policy in accordance with Government guidelines. Coordination and liaison with the CISF Headquarters, State/District Police authorities, Intelligence Bureau and other security agencies of the State/District for collection of Information/intelligence on external/internal threats. Periodic assessment of workforce and equipment related requirements of CISF for its necessity and adequacy and suggest measures periodically for development of the same. Develop SOP for deployment including physical standards, fitness, training, supervision, and additional equipment required for effective functioning of Township Security. Conducting security audit/inspection and taking preventive/corrective measures wherever required. Strengthening the security management system by use of latest technology. Conducting training seminars/programs for security officers to keep them updated with the latest security developments/technology.

D. Head of Mine Safety (1 Post)**Qualification:**

Graduate in Mining Engineering with First Class Mine Manager's Certificate of Competency under Coal Mining Regulations.

Experience Requirement:

23 years of post-qualification experience in the executive cadre in the relevant area in a Govt./ Public Sector Undertaking or private company of repute.

Experience Profile:

The applicant must have experience in opencast mining operations and atleast 3 years specific experience in mine safety function. Preference will be given to the candidates those who have been associated in ISO functions or as Chief of ISO in Coal Mines.

MONTHLY COMPENSATION:

For Head of Information Technology: Consolidated fixed monthly pay of ₹8, 00,000/-

For Head of Law/Security & Coordination/Mine Safety: Consolidated fixed monthly pay of ₹5, 00,000/-

In addition, medical facilities for self and spouse, HRA/company accommodation and conveyance reimbursement shall be provided on similar terms and conditions as applicable for regular employees. On official tour, company will reimburse boarding and lodging in addition to airfare.

TENURE for all posts: Fixed Term Basis for a period of 3 years

Upper Age Limit for all posts: 55 years.

GENERAL CONDITIONS

1. Only Indian Nationals are eligible to apply.
2. All qualifications should be from Universities / Institutions recognized and approved in India.
3. All computations of age/ experience requirement / qualification shall be done w.r.t. the last date of receipt of online application as mentioned in the advertisement.
4. Candidates claiming to belong to any particular category shall necessarily have OBC/SC/ST/disability certificate, as the case may be, from a Competent Authority.
5. Depending on the requirement, the Company reserves the right to cancel / restrict / curtail / enlarge the number of vacancies, if need so arises, without any further notice and without assigning any reason thereof.
6. While applying for the post, the applicant should ensure that he / she fulfills the eligibility and other norms mentioned above, as on the specified dates and that the particulars furnished are correct in all respects. In case it is detected at any stage of recruitment that a candidate does not fulfill the eligibility norms and / or that he / she has furnished any incorrect / false information or has suppressed any material fact(s), his/her candidature will stand automatically cancelled. If any of the above shortcoming(s) is / are detected even after appointment his / her services are liable to be terminated without any notice.
7. The mere fact that a candidate has submitted application against the advertisement and apparently fulfilling the criteria as prescribed in the advertisement would not bestow on him/her the right to be definitely called for interview/ considered further for selection process.
8. Any proceedings in respect of any matter of claim or dispute arising out of this advertisement and / or an application in response thereto can be instituted only in Delhi and courts / tribunals / forums at Delhi only shall have sole and exclusive jurisdiction to try any such cause / dispute.
9. In case any ambiguity/dispute arises on account of interpretation in versions other than English, the English Version will prevail.

HOW TO APPLY

Interested candidates should log on to our website www.ntpcareers.net for applying. No other means/ mode of application shall be accepted. Candidates are required to possess a valid email ID. NTPC will not be responsible for bouncing back of any email sent to the candidates. **There is no application fee for any post.**

After applying online, candidate is required to download the registration slip generated by the system with unique registration number. Copy of registration slip may be retained by the candidate for future reference. No document is required to send to us by post.

It is mandatory that eligible candidates go through the full text of the advertisement and agree to all the conditions given, while applying for the post.

Commencement of online registration of application: 12.06.2019

Last date for on-line registration of application: 02.07.2019

EN 12/84

No. A. 12026/4/2018-Estt. IV
Government of India

Ministry of Water Resources, River Development & Ganga Rejuvenation

Narmada Control Authority (NCA) is a Body Corporate set up by the Central Government in exercise of the powers conferred by Section 6A of the Inter State Water Disputes Act, 1956, for the purpose of securing compliance with the implementation of the decision and direction of the Narmada Water Disputes Tribunal. The Narmada Control Authority has its headquarter at Indore, Madhya Pradesh.

2. Applications are invited from eligible and suitable officers for filling up one post of **Member (Environment & Rehabilitation)** in Narmada Control Authority, Indore in the Pay Matrix Level-14 (Rs. 144200-218200/-) on deputation (including short-term contract) basis.

3. Details of the post, eligibility conditions etc. are available on websites of the Ministry (mowr.gov.in); and Narmada Control Authority (nca.gov.in). Applications complete in all respects of suitable and eligible officers and who can be spared immediately in the event of selection may be sent through proper channel to :- **The Under Secretary (Estt.IV), Ministry of Water Resources, River Development & Ganga Rejuvenation, Shram Shakti Bhavan, Rafi Marg, New Delhi - 110001** within a period of **60 days from the date of issue/ publishing of this Advertisement in the Employment News.**

4. Advance copies of application or application received after the prescribed period or not accompanied with the requisite information/ documents are liable to be rejected.

(Arun Kumar)
Under Secretary to the Govt. of India

EN 12/14

Institute of Hotel Management Catering Technology & Applied Nutrition

(An Autonomous Body under Ministry of Tourism, Government of India)
Near M.S. Building & SKSJI Hostel, SJP Campus, Bangalore -560001
E-Mail: ihmbengaluru@gmail.com, Website: www.ihmbangalore.kar.nic.in

EMPLOYMENT NOTIFICATION

(Reservation wherever applicable as per Govt. of India Rules)

Invites application for the post of "TEACHING ASSOCIATES" (on contract basis) and "ADMINISTRATIVE-CUM-ACCOUNTS OFFICER" (Regular) from suitable and eligible candidates.

1. Teaching Associates - on contractual basis

Name of the Post	Teaching Associates - 4 Nos - Reservation as per Govt Rules.
Scale of Pay	Consolidated Rs. 25000/- per month
Educational & Others Qualifications	Essential Qualification : Full time Bachelor's Degree in Hospitality & Hotel Administration/ Hotel Management after 10+2 from a Recognized University and full time Master's degree in Hospitality & Hotel Administration/Hotel Management securing not less than 60% marks in aggregate either in bachelors or master's degree. OR Full time Bachelor's Degree in Hospitality & Hotel Administration/ Hotel Management after 10+2 from a Recognized University securing not less than 60% marks in aggregate with at least 2 years industry experience. AND Must have qualified NHTET conduct by NCHMCT with prescribed percentage to qualify for Teaching Associate. However the Candidate having Ph.D in Hospitality/ Hotel Management topic needs not to qualify the prescribed NHTET.
Age Limit	Not exceeding 30 years (as on 01.06.2019). Upper age limit is relaxable up to 5 years in case of SC/ST and department candidates and as specified for other categories by Govt. from time to time.

2. Administrative-cum-Accounts Officer - Regular*

Sl. No.	Particulars	Provision
1.	Name of the Post	Administrative-cum-Accounts Officer - Regular
2	No. of Post	One (01) Un-Reserved Pay Level 10 as per 7th CPC Rs. 56100 - 177500
3	Method of Recruitment	Direct / Short-Term Contract
4	Category	For SC/ST/ OBC supportive documents must be attached.
5	Age Limit for Direct Recruits	Not exceeding 50 years [as on 01.06.2019] Upper age limit is relaxable upto 5 years in case of SC, ST and departmental candidates and as specified for other categories by Government of India from time to time.
6	Educational and Other Qualifications for direct recruits	B.Com/BBA Degree from a recognized University securing not less than 50% marks in aggregate.
7	Experience	At least 8 years of service in Administration and Accounts and office documentation in any Central/ State Government Institute of Hotel Management or Food Craft Institute or Public Sector Undertaking or Autonomous body in Grade Pay of Rs. 4200/- or equivalent/ above. Computer competency is essential.

*The above post is under New Pension Scheme as per rules as applicable.

Other Instructions :

Interested candidates who fulfill the prescribed conditions may apply to the **Principal, Institute of Hotel Management, Catering Technology & Applied Nutrition, Bangalore** subscribing on the top of the envelop application for the post of "**TEACHING ASSOCIATES**" within 15 days from the date of publication of this

Government of India

North Eastern Council Secretariat
Ministry of Development of North Eastern Region

Nongrim Hills: Shillong-793003.

No.NEC/ADM/155/78 Vol. XII
Dated: Shillong, the 20th May, 2019

The North Eastern Council Secretariat is looking for the services of a suitable officer for filling up the post of **Director of Information and Public Relations on deputation (including short term contract)** basis. The pay and other terms and conditions of deputation will be regulated in accordance with DOPT's O&M No.6/8/2009-Estt. (Pay-II) dt. 17.06.2010 as amended from time to time. Cadre authorities/Heads of Departments are requested to forward applications of eligible and willing candidates whose services can be spared on deputation immediately on selection so as to reach the undersigned **within 60 days from the date of publication of this advertisement in Employment News.** The details of post, eligibility criteria, job requirement, age limit, qualification and experience required for the post are indicated in **Annexure-I** below. For Application Forms/Curriculum Vitae Proforma (**Annexure-II**) and other necessary details, the candidates are advised to visit and download from the NEC Website <http://necouncil.gov.in>.

List of Enclosures to be Accomannied with the Application

1. Application in the prescribed format - **Annexure-II** duly completed, signed by the candidate and countersigned by the Cadre/Appointing authority.

2. Attested copies of ACRs for the last 5 (five) years duly attested on each page with seal by an officer of the rank of Under Secretary to the Government of India or equivalent.

3. Integrity Certificate.

4. Vigilance Clearance.

5. Major or minor penalty certificate for the last 10 years of his service.

6. A certificate to the effect that the particulars furnished by the candidate have been verified and found correct as per service records.

7. Cadre clearance certificate.

(L. Beimopha)
Deputy Secretary (Admn.)
NEC Secretariat
Nongrim Hills, Shillong : 793003
Ph. No. : 2522647

Annexure- I

1. 1 (One) post of **Director of Information and Public Relations** in the scale of pay of Rs. 12,000-375- 16,500/- (5th CPC)/PB-3 Rs.15,600-39,100/- + G.P Rs. 7600/- (6th CPC) corresponding to Level 12 of Pay Matrix of the 7th CPC.

Method of recruitment :	Deputation (including short term contract) : Officers under the Central Government/State Governments/Union Territories/Recognised Research Institutions/Universities/Public Sector Undertakings/Semi-Government/Statutory/Autonomous Organisations:		
	(a)	(i) holding analogous posts on regular basis in the parent cadre/department: or	
		(ii) with five years' service in the grade rendered after appointment thereto on regular basis in posts in the scale of pay of Rs.10000 -15200 (5th CPC)/ PB 3 Rs.15600-39100/-+GP Rs. 6600/-(6th CPC) corresponding to Level 11 of Pay Matrix of the 7th CPC or equivalent in the parent cadre/department; and	
	(b)	Possessing the following educational qualifications and experience :	
		(i)	Essential : Bachelor's Degree from a recognized University or equivalent.
			(ii) Ten years' experience in publicity/public relations work.
		(ii)	Desirable : (i) Masters' Degree from a recognized University or equivalent.
			(ii) Post Graduate Diploma in Information Technology from a recognized University/ Institute or equivalent.
			(iii) Post Graduate Diploma in Public Relations from a recognized University/Institute or equivalent. (Period of deputation (including short-terms contract) including period of deputation (including short-term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organization/ Department of the Central Government shall ordinarily not exceed three years . The maximum age limit for appointment by deputation (including short-term contract) shall be not exceeding 56 years as on the closing date of the receipt of applications).
		Job requirement	
To look after public relations needs of the North Eastern Council, liaison with the press and publicity. To issue press releases on Council Meetings, progress and achievements of NEC programmes, publication of publicity matters like Pamphlets, features, articles, backgrounds etc.			
Note: Candidates who apply for the post would not be allowed to withdraw their candidature subsequently.			

EN 12/16

advertisement. Application form in the prescribed format is given on the Institute website : www.ihmbangalore.kar.nic.in to be sent with complete latest bio-data along with self-attested copies of certificates and recent passport size photograph. **The application form without enclosure of self-certified supported documents/ testimonials or incomplete will be rejected.** The competent authority reserves the right to fill or not to fill vacancy or to re-advertise the post. The institute will not be responsible for postal delay. Candidates must furnish their contact number.

EN 12/21

PRINCIPAL / SECRETARY

www.Jobriya.com

Government of India
Ministry of Defence

www.Jobriya.com

Army Service Corps Units under Jurisdiction Head Quarters 11 Corps (ST)

Recruitment Notice 01/2019

1. Applications are invited from persons who are Indian citizens (Male only) for the following posts. The pay as per 7th CPC and specifications of the posts are given below:-

S. No.	Designation of post	Cate-gory	No. of Post	Pay Band	Eligible Criteria
(a)	Cook	SC	01	Rs. 19,900	(a) 10th Standard pass or equivalent from a recognized Board. (b) Knowledge of cooking Indian Food. Past experience of cooking will be preferred. (c) Physical Standards. Physi-cal standards required are as under:- (i) Height without shoes: 165 Cms; (ii) Chest (un-expan-ded) : 81.5 cms. (iii) Chest (on-expanded) : 85 cms. (iv) Weight 50 kgs (Minimum).
(b)	Chowkidar	UR	01	Rs. 18,000	(a) 10th Standard pass or equi-valent from a recognized Board. Should be conversant with the duties of Chowkidars/Labour. (b) Must be physically fit and capable of performing strenuous duties. (c) Physical Standards. Physi-cal standards required are as under:- (i) Height without shoes : 165 cms; (ii) Chest (un-expan-ded) : 81.5 cms. (iii) Chest (on-expanded) : 85 cms. (iv) Weight 50 kgs (Minimum).
		OBC	01	Rs. 18,000	
(c)	Labour	OBC	01	Rs. 18,000	

***Note:** These vacancies will only be filled on receipt of Government sanction. No representation will be entertained on these vacancies. Decision of Appointing authority will be final.

@ Any variation in pay matrix, Gazette Notification issued by Government of India will be final authority.

1. Age Limit and its Relaxation

Ser No.	Category	Age Limit	Age Relaxa-tion	Remarks
(a)	UR	18 to 25 Yrs	Nil	Relaxable for government servants upto the age of 40 years in case of general candidates and 45 years in the case of candidates belonging to the SC or ST in accordance with the instructions or orders issued by central government.
(b)	OBC	18 to 25 Yrs	03 Yrs	Relaxable for government servants upto the age of 40 years in accordance with the instructions or orders issued by central government.
(c)	SC	18 to 25 Yrs	05 Yrs	

The crucial date for determining the age-limit in the case of candidates, from the Employment Exchange shall be the last date up to which the Employment Exchanges are asked to submit the names.

Abbreviations: Gen (UR) - General (Unreserved), **SC** - Scheduled Caste, **ST** - Scheduled Tribe, **OBC** - Other Backward Classes.

2. Candidates will forward application as per Appendix A, Annexure-I & II duly completed, properly sealed in an envelope to the address mentioned against the post applied for, through **Registered post/Speed post**. Application in person will not be accepted. Candidates are requested to superscribe the words, "**APPLICATION FOR THE POST OF**" on the top of envelope while sending the application form.

3. **The last date of receipt of application is 30 days from the date of publication of the advertisement in the Employment News.** In case of candidates belonging to Ladakh Sub Division of Jammu & Kashmir State, Lahaul & Spiti District of Pangi Sub Division of Chamba district of Himachal Pradesh, Andaman & Nicobar Island & Lakshadweep the last date for receipt of application shall be **37 days** from the date of publication of this advertisement. However, the crucial date for determining the age limit for all shall be closing date for receipt of application i.e **30 days** from publication.

4. The photocopy of the following documents/certificate to be attached alongwith application duly, self attested.

- (a) Three self attested latest passport size photographs, one pasted on top right corner of the application, second on the Acknowledgement card cum call letter and third on the admit card for written examination.
- (b) Attested copies of following certificates will also be submitted with application:-

(i) Educational qualification certificate.

(ii) Date of Birth Certificate.

(iii) Caste certificate where applicable.

(iv) NOC from the competent authority for serving Govt employee.

(v) Character Certificate issued by Pradhan Gram Panchayat.

- (vi) Bonafide Certificate (Residency Proof).
- (vii) Experience Proficiency Certificate where applicable.
- (viii) Medical Test Certificate from registered government medical practitioner for physical standards.
- (ix) Proof of Nationality - Adhar card/PAN Card).
- (x) 03 x Passport size photos (self attested).

(C) Self addressed envelope affixing postal stamps of Rs 25/-.

Note. Central Government Civilian Employees must furnish '**No Objection Certificate**' from their employer/ office else their applications will not be considered.

5. Incomplete/ineligible applications will be deemed invalid and rejected without intimation to the candidate.

6. It is made clear that merely fulfilling the basic essential qualification requirements does not automatically entitle a person to be called for the test. In case the number of short listed candidates post scrutiny of applications exceeds 100 per vacancy existing in each post, call letters will be issued to the limit of 100 per vacancy considered in merit as per essential and desirable QR. The selection will be made strictly on merit. The decision of appointing authority regarding selection/ rejection will be final. It is also made clear that the numbers of posts/vacancies are tentative and recruitment process can be cancelled/ suspended/ terminated by the Appointing Authority at any stage, due to administrative reasons.

7. **Place of practical/Physical/Written test.** Will be notified to candidates separately to the selected candidates after scrutiny of application.

8. **Written Test.** The written test will comprise of four parts and the Question-paper-cum-Answer sheet will be bilingual i.e English and Hindi. However, the questions on the portion of English language will be in English only. Candidates scoring min 33% marks in each part will only be considered in merit list. Details are as under. Candidates to bring writing material.

- (a) Time - 2 Hours.
- (b) Question Paper - Objective
- (c) Negative Marking - 0.25 marks for wrong answer will be deducted.
- (d) **Topics:-**

- (i) General Intelligence & Reasoning (25 Questions, 25 marks)
- (ii) Numerical Aptitude (25 Questions, 25 Marks).
- (iii) General English (25 Questions, 25 Marks).
- (iv) General Awareness (25 Questions, 25 Marks).

9. **Endurance Test :**

- (a) Carrying a man (fireman lift of 65.5 kgs to a distance of 183 metres within 96 seconds).
- (b) 1600 Meters Run in 05 Minutes 20 seconds to 06 minutes.
- (c) Push Ups minimum 25 Nos.
- (d) Chin Ups minimum 06 Nos.
- (e) Sit-ups minimum 35 Nos.

10. **Practical Trade Test.** Practical Trade test will be put through a trade test suitably designed for the respective trade as approved by a board of officers.

11. **Canvassing in any from shall disqualify the candidates.** No inquiry of correspondence will be entertained.

12. **Own Risk Clause.** Candidates will appear for physical test/ endurance test at their own risk/ any injury/ accident if sustained by the candidates during the test, authorities will not be responsible to pay any compensation.

13. Selected candidates will be given appointment letter by concerned authorities subject to verification of character and antecedents/education certificate from District Magistrate/ authorities and medical fitness from medical authorities.

14. **Probation Period.** The selected candidates will be on probation for two years. The appointment of the selected candidates will be made on the satisfactory report from concerned civil authority on verification of character and antecedent/education certificate with date of birth/caste certificate and medical fitness examination.

15. No TA/DA is admissible, Duration of each test can be 02 to 05 days or more. Candidates will make their own arrangement for lodging/boarding during the test/ interview.

16. Vacancies may vary (increase/decrease) subject to availability of post or change in PE and non-extension of validity of NAC.

17. **Place of appointment and employment.** Place of appointment will be at Jalandhar with All India Service Liability.

18. Candidates will enclose self addressed one envelope, affixing postal stamps of Rs. 25/- alongwith the application required for dispatch of Acknowledgement/Admit Card if screened successfully so as to reach 5011 ASC Bn (MT), C/o 56 APO **within 30 (THIRTY) days** from the date of publication of this advertisement. The candidates are required to superscribe on the top of envelope "**APPLICATION FOR THE POST OF "_____ " ALONG WITH SELF & FATHER's NAME.** Acknowledgement/Admit Card and Certificate from Attesting Authority to be typed on separate A4 size plain papers. Application will not (WILL NOT) be entertained without **Appendix 'A' , Annexure-I & Annexure-II** or non receipt of separate envelopes duly affixed with postal stamps of Rs. 25/- and after closing date i.e. **30 days** from the date of publication of this advertisement notice in Employment News and / or other Newspapers. This HQ will not be responsible for any postal delays and no application will be entertained after the due date.

19. Individual who has furnished wrong information in the application form, false certificate to avail benefits / reservation, False/wrong information in the application form regarding relatives or who have fully or partially suppressed any material information shall be liable to cancellation of candidature at any stage of recruitment process and / or termination of service, if the candidate has been selected.

20. Candidates after selection will be subject " All India service liability Rules" " FIELD SERVICE OF Liability Rules and Army Act 1950".

Continued

21. Call letter for test/interview will be issued to eligible candidate only on the address given in the admit card. No intimation of rejection of application will be given to them.

22. Attested copies attached with the application.

- (a) Education qualification

YES/NO
- (b) Date of birth

YES/NO
- (c) Caste certificate

YES/NO
- (d) NOC from Competent auth for serving Govt Employee

YES/NO
- (e) Character certificate issued by Gram Panchayat.

YES/NO
- (f) Bonafide Certificate (Permanent residence)

YES/NO
- (g) Experience certificate/Proficiency certificate

YES/NO
- (h) 3 x Passport size photo (attested)

YES/NO
- (j) Self address envelope 12 cm x 27 cm with affixed stamps of Rs. 25 /- on each envelope.

YES/NO
- (k) Medical Test Certificate from registered government medical practitioner for physical standards

YES/NO
- (l) Proof of Nationality - Adhar card/PAN Card).

YES/NO

Appendix A

APPLICATION FOR RECRUITMENT

Recruitment Notice No. _____

To, Commanding Officer

5011 ASC Bn (MT)

PIN - 905011 C/o 56 APO

1. Post applied for _____

2. Name of candidate (in Block letter) _____

3. Father's Name _____

4. Date of birth

D	D	M	M	Y	Y	Y	Y

5. Correspondence Address :-

House No./ Street / Village _____ Police Station _____

Post Office _____ District _____

State _____ PIN Code _____

6. Permanent Address :-

House No./ Street / Village _____ Police Station _____

Post Office _____ District _____

State _____ PIN Code _____

7. Educational Qualification (Enclose photocopy of certificate):-

S. No.	Qualification	Name of School/ College	Name of Board/ University	% of marks obtained

* To reduce the number of candidates for written examination for one category of post, screening of applications will be carried out in the ratio 1:50 (fifty application for one post) based on the percentage of marks obtained in the examination mentioned as essential QR.

8. (a) Category for which applied (please tick to choose) :
- | | | | |
|----|----|----|-----|
| UR | SC | ST | OBC |
| | | | |

09. Whether registered with any employment exchange? (Yes/No) (If yes, mentioned registration No. and name of Employment exchange).

10. Whether employed in Central Govt. services? Yes/No if yes, give details as under:-

Name of Employer	Office Address	Name of the post	Date of appointment

DECLARATION

I hereby certify that above particulars mentioned in the application are correct and true to the best of my knowledge and belief. I understand that in the event of my information being found false or incorrect at any stage or not satisfying the eligibility criteria according to the requirements of the advertisement, my candidature of appointment is liable to be cancelled/terminated. I am willing to serve anywhere. I agree that department has the right to transfer me to anywhere in India.

Date:

Place :

(Signature of candidate)

FOR OFFICE RECORD ONLY

1. Application received on _____
2. Application accepted/ rejected _____
3. Reason for rejection : Underage/Overage/Documents incomplete/ Photo or documents not attested/ Any other reasons to be specified:- _____
4. Index No. _____ Date of Test _____

Annexure-I

No. _____

ADMIT CARD FOR WRITTEN EXAMINATION

1. Name _____

2. Date of Birth _____

3. Father's Name _____

4. Address for Correspondence

House No./Street/Village _____

Post Office _____ Tehsil _____

Distt _____ State _____

PIN Code _____

Affix recent self Attested passport Size photographs

5. Date of reporting for written exam _____
6. Venue of test _____

Signature of Controlling Officer

Annexure-II

ACKNOWLEDGEMENT CARD CUM CALL LETTER

TO BE FILLED IN BY CANDIDATE

1. Name _____

2. Date of Birth _____ Age _____

3. Father's Name _____

4. Category : OBC/SC/Gen(UR)/Ex-Servicemen _____

5. Address for Correspondence

House No./Street/Village _____

Post Office _____ Tehsil _____

Distt _____ State _____

PIN Code _____

6. Application accepted/ rejected _____

7. Reason for rejection _____

8. Date of reporting for test _____

9. Venue of test _____

10. Index No. _____
- Affix recent self Attested passport Size photographs

(Please affix latest self photographs and Fill up column 1 to 5 only)

Signature of Controlling Officers

GENERAL INSTRUCTION

1. All part of the application to be filled by the candidate in their own hand by blue ball point pen only.
2. Before applying for the post, the candidates should ensure that he fulfils the eligibility and other criteria. Recruitment authorities would be free to reject application not fulfilling the requisite criteria, at any stage of recruitment and if erroneously appointed, such candidates shall be liable to termination from service if appointed.
3. No **(NO)** application will be accepted in person by hand or through any representative. The application must be posted to the addressee only under **REGISTERED/ SPEED POST**. Application posted through Normal Post & Courier etc will not **(WILL NOT)** be accepted. The unit will not **(WILL NOT)** be responsible for any kind of postal delay either in receipt of application or in dispatch of acknowledgement cards. Two applications will not **(WILL NOT)** be accepted in a single envelope.
4. No **(NO)** travelling allowance will be admissible for the test. Candidates will make their own boarding/lodging arrangement for test. The Govt or the unit detailed to conduct the tests will not be responsible to pay any damages in case of injury/death of candidate during various test.
5. Date, time & place of test will be mentioned in the Admit Card. No separate letter except Admit Card will be issued. At the time of test the candidates should be in possession of original stamped Admit Card sent by this unit, all **ORIGINAL** certificates in support of age, educational qualification, experience, caste and registration certificate from their local Employment Exchange names already registered with them. Individuals who are not in possession of Admit Card or original certificates will not be entertained.
6. Application which is incomplete, incorrect, wrongly filled, without signature, without photograph, photo with wearing cap and goggles/coloured glasses, or without enclosing attested copies of photograph / documents by serving Group A/ B Gazetted Officer or equivalent if applicant is found under / over age on last date of receipt of application will be rejected on the spot without any reasons/notice. Application can also be rejected by any other reason as observed by the Board of Officers.
7. Candidates living with more than one spouse or married another spouse while the first spouse is alive are not eligible to apply, if such case(s) comes to light at any stage of recruitment or post appointment stage the appointing authority will terminate the appointment.
8. Candidates already employed in Centre/State Govt offices/PSU should submit their application through proper channel duly submitting service certificate and **'No Objection Certificate'** from the employer.
9. The number of candidates to be called for written test will be restricted to ten times of the numbers of vacancies. A bench mark percentage will be fixed for the same depending on the number of applicants. Since the applications may be short-listed, mere fulfilment of essential qualifications and experience does not vest any right in a candidate for being called for written/physical test. All applications received will be scrutinized/screened and Selection Board/Board of Officers(s) so detailed will organize a written test, physical & practical test. The Selection Board / Board of Officers reserves the right to call for Test only screened-in candidates and will not entertain any correspondence in this regards.
10. A select panel equal to the number of vacancies notified and based on the performance of candidates in written test will be drawn up. All the candidates on the select panel will be offered an appointment subject to medical fitness test, Police verification, Education and Caste certificate verification before actual appointments. The reserve panel will be operated strictly as per merit only in case a candidate from the select panel refuses appointment or is disqualified. The reserve panel will not be operated for any subsequent recruitment i.e. additional vacancies in the same year or next year.
11. Candidate who apply against OBC category shall attach and produce "Other Backward Class" certificate applicable for Central Government service and not the "Backward Class" Certificate duly signed by the appropriate authority.
12. The Appointing Authority or the Officer nominated by him reserves the right to withdraw the vacancies and terminate the appointment during the period of probation without assigning any reasons.
13. Medium of writing in application form and test etc will be in Hindi / English only.
14. The date of publication of advertisement will be the first day towards the accounting of number of days for submission of applications.
15. The recruitment process can be cancelled/suspended/postponed without assigning any specific reasons. The decision of Appointing Authority will be final and no **(NO)** appeal will be entertained. Recruitment will be carried out as per latest amendments and all prevailing Government Rules and Regulations.

National Institute of Plant Health Management, Hyderabad

(An autonomous organization under the Ministry of Agriculture & Farmers Welfare, Government of India)

Date: 10-06-2019

Corrigendum to Advertisement Notification No. 03/2019 (for the post of Assistant Finance and Accounts Officer)

With reference to the subject mentioned above, the Qualifications & Experience (Essential) notified for the post of Assistant Finance and Accounts Officer in the advertisement No. 03/2019 may be read as follows:

ESSENTIAL:

1. A First or high second class Bachelor Degree (having studies 10+2+3 pattern). Preferable in commerce from recognized university or equivalent. Or Master Degree preferably in Commerce from recognized university or equivalent. Or qualified Chartered Accountant / Cost & Management Accountants (CMA).
2. Six years work experience (in case of Degree Holders) in accounts work of which at least four years in responsible

supervisory/administrative position. Or four years work experience (in case of Post Graduates) in accounts work of which at least two years in a responsible supervisory / administrative position. **No Experience is required in case of qualified Chartered Accountants / Cost & Management Accountants.**

DESIRABLE:

Should be conversant with the government rules and regulations/ office procedures pertaining to the budget preparation, accounts and audit.

TRANSFER ON DEPUTATION:

- a. Persons under Central / State Governments / Universities / Recognized Research Institutions / PSUs / Statutory Boards or Autonomous organisations of Central and State Governments.

i. Holding analogous posts on regular basis.

OR

- ii. With five years of service in the Post having Grade Pay of Rs. 4200/- (6th CPC) or above and Possessing qualifications prescribed for Direct recruitment (mentioned above).

The last date for receipt of applications is also extended upto **25-06-2019** for the post Assistant Finance and Accounts Officer.

All other terms and conditions given in advertisement No. 03/2019 remains unchanged.

REGISTRAR i/c

EN 12/82

CENTRAL UNIVERSITY OF KERALA

(Established under the Central Universities Act, 2009)
Tejaswini Hills, Periyar, PO, Kasaragod-671316

No. CUK/EST/RECRT/TEACH/2015

Dt 06th June, 2019

EMPLOYMENT NOTIFICATION

TEACHING POSITIONS NO T/1/2019

Applications in the prescribed format are invited from the eligible candidates for filling up the following teaching posts:-

SI No.	Department	UR	SC	ST	EWS
Professor					
1	Genomic Science	01	-	-	-
2	Computer Science		01	-	-
3	Mathematics	01	-	-	-
4	Economics	01	-	-	-
5	Social Work	-	01	-	-
6	English & Comparative Literature	01	-	-	-
7	Linguistics	-	-	01	-
8	Public Health and Community Medicine	01	-	-	-
9	Public Administration & Policy Studies	-	01	-	-
10	Geology	01	-	-	-
11	Education	01	-	-	-
12	Management Studies	01	-	-	-
13	Commerce & International Business	01	-	-	-
14	Tourism Studies	01	-	-	-
15	Kannada	01	-	-	-
Total		11	03	01	-

*01 post of Professor reserved for PWD under category c

Associate Professor

SI No.	Department	UR	SC	ST	EWS
1	Animal Science	-	01		
2	Plant Science	01	-	-	-
3	Chemistry	01	-	-	-
4	Environmental Science	02	-	-	-
5	Computer Science	-	-	01	-
6	Social Work	01	-	-	-
7	Hindi	01	-	-	-
8	Malayalam	-	01	-	-
9	Linguistics	-	01	01	-
10	Law	02	-	-	-
11	Public Health & Community Medicine	02	-	-	-
12	Public Administration & Policy Studies	-	-	01	-
13	Geology	01	01	-	-
14	Yoga	01	-	-	-
15	International Relations (UG)	02	-	-	-
16	Management Studies	01	01	-	-
17	Commerce & International Business	02	-	-	-
18	Tourism Studies	02	-	-	-
19	Kannada	02	-	-	-
Total		21	05	03	-

02 posts reserved for PWD (01 each for category a and category b)

Assistant Professor

SI No.	Department	UR	SC	ST	OBC	EWS
1	Biochemistry & Molecular Biology	-	-	-	01	-
2	Physics	01	-	-	-	-
3	Computer Science	01	-	-	-	-
4	Yoga	02	-	-	-	-
5	Education	01	01	-	-	-
6	English (UG)	01	-	-	-	-
7	International Relations (UG)	01	-	-	-	-
8	Management Studies	01	01	-	01	01
9	Commerce & International Business	02		01	01	-
10	Tourism Studies	01	01	-	01	01
11	Kannada	03	-	-	01	-
Total		14	03	01	05	02

02 posts reserved for PWD (01 each for category b and (d & e))

The notification containing full particulars such as Essential Qualification, Experience, Pay, Application Format, Fee etc. are available at the University website : www.cukerala.ac.in.

The last date for receipt of application at the University is **15th July, 2019**.

Registrar

davp 21353/11/0012/1920

EN 12/94

DISCLAIMER

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

अखिल भारतीय आयुर्विज्ञान संस्थान, रायपुर (छ.ग.)

All India Institute of Medical Sciences, Raipur (C.G.)

Tatibandh, G.E. Road, Raipur - 492 099 (CG), www.aiimsraipur.edu.in

No. Admin/Rec./Regular/Group 'B'/2019/AIIMS.RPR/948 Date: 30.05.2019

RECRUITMENT NOTICE

Applications are invited from Indian nationals for the following position on direct recruitment basis in AIIMS Raipur:

Sr. No.	Name of the Post	Group	Pay Band Pay and Grade Pay	Age Limit	No. of Posts
1.	Junior Hindi Translator	B	Rs. 35400-112400/- (Level-6, Cell No. 1 As per 7th CPC)	Upto 30 years	UR-03

Essential Qualification/Experience: Master's degree of a recognised University in Hindi/English with English & Hindi as a main subject/elective subject at the degree level.Plus Recognised Diploma/Certificate course in translation from Hindi to English and vice versa or two years' experience of translation work from Hindi to English and vice versa in Central/State Government offices, including Government of India Undertakings/Autonomous Bodies.

The online registration of applications will be available on the website of AIIMS Raipur, www.aiimsraipur.edu.in from **01.06.2019** (11:00 AM) to **24.06.2019** (5:00 PM).

For eligibility criteria, terms & conditions, please visit our website www.aiimsraipur.edu.in.

All the notification, amendment, corrigendum etc. related to this advertisement, if any, will be published only in the website of AIIMS, Raipur. For updates please visit website of AIIMS, Raipur regularly.

EN 12/66 Deputy Director (Administration), AIIMS, Raipur

Government of India
Ministry of Communications
Department of Telecommunications

Telecommunications Engineering Centre

K.L Bhavan, Janpath, New Delhi www.Jobriya.com

Deputation Notice

TEC invites the applications from eligible officers working in Central/State Govt. or their PSUs/Autonomous bodies for filling up the following posts on deputation basis:

Name of the post	Scale of Pay (6th CPC)	Scale of Pay (7th CPC)	No. of posts	
			New Delhi	Mumbai/Kolkata/Bengaluru
Assistant Director	PB-2 + Rs.4800 (GP)	Level 8	19	One each

For details and format of application, visit websites www.dot.gov.in or www.tec.gov.in. Last date of receipt of application in TEC is **29/07/2019**.

davp 06235/11/0001/1920

EN 12/26

Continued from page 33

16. All candidates considered for selection should have passed in each test. The candidates not passing in any test will not (**WILL NOT**) be permitted to appear in the subsequent test(s). The minimum standard for passing in each test will be as under :-
(a) Written Test - Minimum 33%.
(b) Physical / Practical Test - Qualifying in nature.
17. **Any dispute with regards to the recruitment will be subject to jurisdiction of Jalandhar.**
18. Candidates application will be rejected if "POST APPLIED FOR" column & **SELF & FATHER's** name is left blank on the envelope submitted by the candidate alongwith application.
19. SC/ST/OBC candidates who apply against un-reserved post will not be given any age or other concession meant for SC/ST/OBC. Similarly, SC/ST/OBC candidates selected on merit vis-a-vis the general candidates would not be counted towards SC/ST/OBC quota.
20. Candidates can apply for both post for which they would be required to process separate applications. If a candidate comes in merit list for both post, he would be given an opportunity to choose the post of his liking.

WARNING:-

21. All the candidates are warned to be careful from **self styled agents/touts** and also requested to report the same to the Brig ASC, HQ 16 Corps or the Commanding Officer /Officer Commanding of the unit conducting of the tests against any malpractice seen / observed by them.
22. Any mis-representation of facts or other details shall invite rejection of candidature and registration of criminal proceedings against such candidate(s).

davp 10602/11/0015/1920

EN 12/97

www.Jobriya.com

Government of India

Central Farm Machinery Training & Testing Institute

Ministry of Agriculture and Farmers Welfare
(Department of Agriculture, Co-Operation & Farmers, Welfare)
Tractor Nagar P.O., Budni (M.P.) 466445
Phone : +91 - 7564-234729, Email: fmti-mp@nic.in
Fax : +91-7564-234743, Website: fmttibudni.gov.in

No. 25-1/2016-AC

Dated the 8th April, 2019

VACANCY CIRCULAR
Advertisement No. CFMTTI/02/2019

Applications are invited from eligible candidates for filling up following post at FMTTIs, Subordinate Institute of the Ministry of Agriculture and Farmers Welfare, Department of Agriculture, Cooperation and Farmers Welfare.

Sl No.	Name of the Post	No. of the Post	Pay Scale	Time for Applying the Post	Mode of Recruitment
1.	Compounder [General Central Service, Group 'C', Non-Gazetted, Non-Ministerial]	01 (OBC)	Level-4 (Rs. 25500-81100) in the pay matrix	Within 30 days from the date of publication of this advertisement	Through Direct Recruitment

Complete data about eligibility, terms & conditions are available on the Institute website: www.fmttibudni.gov.in, www.nrfmtti.gov.in, www.srfmtti.dacnat.nic.in, www.nerfmtti.nic.in and www.agricoop.nic.in.

Application in the prescribed proforma with complete details should be forwarded through proper channel to **Director, Govt. of India, Central Farm Machinery Training & Testing Institute, Tractor Nagar, Budni (M.P.) -466445** within 30 days from the date of publication of this advertisement. Govt. employees may send application through proper channel on the above address. The crucial date for determining the age limit shall be the closing date for receipt of applications from candidates in India.

Note : The candidates who have applied earlier against the advertisement no. CFMTTI/03/2018 (Published in Employment News on 08-14 December, 2018) for the post of 'Compounder' need to apply afresh, since their earlier applications are not being considered against this advertisement and the post.

EN 12/25

DIRECTOR

IMPORTANT NOTICE

We take utmost care in publishing result of the various competitive examinations conducted by the UPSC, SSC, Railway Recruitment Boards etc. Candidates are however advised to check with official notification/gazette. Employment News will not be responsible for any printing error going inadvertently.

Government of India

Ministry of Petroleum and Natural Gas (MoP & NG)

Invites applications for the post of Technical Member (Petroleum and Natural Gas) in the Appellate Tribunal of the Petroleum and Natural Gas Regulatory Board.

Last Date of receipt of applications in MoP & NG is 30 days from date of advertisement.

For details login to website:

<http://www.petroleum.nic.in>

<http://www.aptel.gov.in>

<http://www.pngrb.gov.in>

EN 12/99

राष्ट्रीय विद्युत प्रशिक्षण संस्थान (पूर्वी क्षेत्र)

National Power Training Institute (ER)

विद्युत मंत्रालय, भारत सरकार
(Ministry of Power, Govt. of India)
दुर्गापुर-713216 (पश्चिम बंगाल)
Durgapur-713216 (West Bengal)
एनपीटीआई के साथ पावर सेक्टर का सुनिश्चित संपूर्ण विकास

Admission Notice

POST DIPLOMA COURSE IN POWER PLANT ENGINEERING-22nd BATCH (2019-20)

About NPTI Durgapur :

The National Power Training Institute, has been established by the Govt. of India under the Ministry of Power, vide the Gazette of India, July 3, 1993 to function as the National apex body for Human Resources Development of Indian Power Sector. NPTI(ER) Durgapur is one of the 9 Institutes of NPTI established in 1968. NPTI Durgapur is fully equipped with the latest state of the art training infrastructure and conducts many long term, medium term and shortterm training programs in relevant areas of Power sector. NPTI, Durgapur has long tradition of catering to the training needs of various power industries like NTPC, DVC, CESC, WBPDC, OPGC, OPTCL, NHPC, POWER GRID, NALCO, ABB, BPSCL, DPL, WBSCL, WBSEDCL, WBSETCL etc.

About the Course :

This is a one year full time course conducted at NPTI-ER, Durgapur since 2001. The course is modular based and conducted in two semesters each of 26 weeks duration. During the course period visits are arranged to Thermal Power Stations, Hydro Power Stations, Solar Power Plants, EHV Sub-Stations, Distribution Sub-Station, Load Dispatch Centres, Manufacturing Units and allied industries.

Eligibility :

Passed 3 years Diploma in Mechanical/Electrical/Electrical & Electronics from recognized technical board.

Graduate Engineers are not eligible.

Selection Procedure:

As per Merit (% of marks in Diploma) and subsequent counseling.

Age Limit : No Age limit

Total Seats: 72 (Seventy two) Reservation for SC/ST/ OBC/ Physically challenged and other categories is applicable as per Govt. of India norms for non sponsored candidates. 25% seats are reserved for sponsored candidates from Power utilities.

Placement :

In order to provide career opportunities in the Indian Power Sector, NPTI maintains close linkages with the power industry to facilitate placements. In the past, several reputed companies / utilities visited NPTI for campus placements.. However NPTI (ER) doesn't give any guarantee for placement.

How to Apply :

Interested candidates may send the duly completed Application Form along with Application fee of Rs. 100/- in the form of Demand Draft from any Nationalized Bank drawn in favour of "NPTI- ER" payable at Durgapur. The application form should reach 'Head of Institute' **on or before 9th August, 2019** by Regd. Post/Speed Post/Courier Post/in person. The Fees can also be paid by ECS. The details of ECS are available on the website. In case of ECS, payment receipt to be submitted along with the application form. The Application Form can be downloaded from the website www.nptidurgapur.com or www.npti.gov.in/npti_durgapur/

FEES :

For non sponsored candidates Rs.1,45,000/- and for sponsored candidates Fee Rs. 2,20,000/- to be paid in installments.

Important Dates :

		Date
1.	Last date of receipt of application	09.08.2019
2.	Display of Merit /admission list	16.08.2019
5.	Date of admission at NPTI(ER)	21st & 22nd August, 2019
6.	Commencement of course	26.08.2019

Note : All instruction/Notifications or any future information to the candidates regarding Course will be displayed at our Websites only. www.nptidurgapur.com/ http://npti.gov.in/npti_durgapur/

EN 12/80

Employment News

R.P. Saroj

(Addl. D.G.)

V.K. Meena

(Joint Director, Production)

Hasan Zia

(Senior Editor)

Anand Saurabh

(Editor)

P.K. Mandal

(Sr. Artist)

Address: Employment News
7th Floor, Sochna Bhawan
C.G.O Complex, Lodhi Road
New Delhi-110003

E-Mail:
director.employmentnews@gmail.com

Advertisement :
enewsadvt@yahoo.com

Editorial : 24369443
Advertisement : 24369429
Tele Fax : 24369430
Circulation : 24369567
Accounts (Advt.) : 24369419

महात्मा गांधी अंतरराष्ट्रीय हिंदी विश्वविद्यालय

Mahatma Gandhi Antarreshtriya Hindi Vishwavidyalaya

(संसद द्वारा पारित अधिनियम 1997, क्रमांक 3 के अंतर्गत स्थापित केंद्रीय विश्वविद्यालय)

(A Central University Established by Parliament by Act No. 3 of 1997)

Phone/Fax No. 07152-230902, 230903, 255707, website-www.hindivishwa.org

EMPLOYMENT NOTICE

No. MGAHV/05 /2019, Date: 03.06.2019

Online applications are invited for filling up the following posts:

Post Code	Post Name	Pay Scale	No. of Posts	Category
01	Registrar	7th CPC, Level 14, Index I Rs. 144200	01	LR
02	Finance Officer	7th CPC, Level 14, Index I Rs. 144200	01	UR
03	Controller of Examination	7th CPC, Level 14, Index I Rs. 144200	01	UR

Details of Educational Qualifications, Experience etc. are available on the University website www.hindivishwa.org. The last date for submission of online application is 21 (Twenty one) days from the date of publication of the advertisement. Corrigendum, if any, in this regard shall be published in the University website only.

EN 12/100

Registrar

GETTING READY ...
Continued from page 1

section is involved in backoffice activities, general or remote administration etc.

There are separate examinations for RRBs and PSBs under the aegis of IBPS. Again the selection process for both clerks and officers is segregated for both set of the above banks. Please note that selection test for State Bank of India is conducted separately.

In RRBs clerical positions come under group 'B' with nomenclature of 'office assistant-multi-purpose'. The eligibility criteria for both clerks and officers is bachelor's degree in any discipline and proficiency in local language as prescribed by the participating RRB/s. Working knowledge of computer is desirable. In case of officers position in RRBs, those having a degree in Agriculture/ Pisciculture/ Agricultural marketing and cooperation/Animal husbandry/ Forestry/Veterinary science/ Horticulture/Agricultural marketing/ Agricultural engineering/ Accountancy/ Law/Management or information technology.

The recruitment examination is divided into preliminary and main examination both for clerks and officers. Preliminary examination for clerks have questions from reasoning and numerical ability. For officers it is reasoning and quantitative aptitude. In all 80 questions are to be attempted in composite time of 45 minutes.

The main examination for clerks contain questions relating to reasoning, numerical ability, general awareness, English and Hindi language and computer knowledge. For officers the section of numerical ability is replaced by quantitative aptitude.

For public sector banks the preliminary examination for clerical positions is conducted with questions in English language, numerical ability and reasoning ability and the main examination consists of general/ financial awareness, general English, reasoning ability and computer aptitude. Number of questions in preliminary examination is 100 with a time of 1 hour. In main examination 190 questions are to be answered in 160 minutes.

For officers posts in public sector banks the preliminary examination has three sections of English language, quantitative aptitude and reasoning ability. The main examination is in reasoning and computer aptitude, general/ economy/ banking awareness, English language, data analysis and interpretation.

Tests may have similar name but structure and difficulty level

of question may vary depending on the position for which the exam is conducted and whether it is a preliminary or main examination.

The tests are conducted online. So you will be answering the questions on a computer at the examination centre.

Only those who qualify in preliminary examination are intimated to appear in the main examination. The candidate has to secure minimum marks in each segment. The cumulative score has to be higher to stand in merit list. In case of officers , for successful candidates in main examination, there is an interview. For clerical positions there is no interview, as per government guidelines issued about two years ago.

Test details and strategy for preparation

Reasoning: Reasoning questions are mainly about common sense and logical thinking. The idea is to test candidates' analytical and logical reasoning skills. You will be asked to interpret statements, data and information to arrive at conclusions. Here your conceptual and theoretical knowledge have no role to play. The thinking has to concentrate on the question only. You should make sure that your biases or personal beliefs don't come in between and are kept aside.

Questions relating to reasoning are in different forms such as arrangements, critical reasoning, visual reasoning, data sufficiency/in sufficiency, syllogism, odd man out, completing the series, sequential output tracking, etc.

Numerical ability: How to make sense of numbers is the key theme in the questions pertaining to numerical ability. You may expect simple arithmetical problems and complicated calculations under this section. Areas of expected questions are simplification; average; percentage, time, speed and distance, number series; profit and loss, simple and compound interest; ratio and proportion, time and work etc.

To prepare for this section you have to revisit your maths syllabus of matric i.e. 10th standard. Recall the formulae and clarify your concepts of BODMAS etc. Strong foundation in mathematics will be of immense help here. With some efforts you can score very well in this section, increasing your overall score which is crucial to put you in merit list.

Quantitative aptitude: Quantitative aptitude covers numerical ability and focuses upon solving quantitative problems. Based on the given data/inputs you'll be required to find the correct answer. There

may be a few questions for which sufficient data wouldn't be there to answer. Once you're sure about this, you should choose the option conveying this. The syllabus includes the topics narrated under numerical ability above. Add to this questions on topics like partnerships, boats and streams, volume and surface area, price after discount, age, mixture ,train etc. Expect more of descriptive problems here.

Try to familiarize yourself with all sorts of questions expected in this section and learn to solve these methodically. You may have good understanding of theories behind the questions but more important is to apply those theories in solving lot of questions so that you get a knack of these.

General awareness: This section intends to test your knowledge about important facts and milestones about India and the world. Questions may relate to History (important dates/ milestones etc.), Geography (countries, capitals, cities, mountains, rivers etc.), Science (inventions, inventors, definitions etc.), Literature (books/authors), Art, Entertainment (film/theatre etc.), Sports (tournaments, championships, records, winners, venues etc.), important personalities, important events, international bodies, acronyms and other topics.

Like it is always said general awareness has no boundaries and thus it appears to be difficult to be fully prepared for this. Still it is advisable to make your preparation as extensive as possible. To do well in this section you may build your own reference source in form of a diary.

Financial awareness: Banking and finance are closely related. This section will have questions related to national and global economy, financial institutions, corporate world , stock market etc. To prepare for this section you have to focus on concepts as well as financial data. For example you need to know what is inflation and what has been the inflation rate recently. You may refer to one or more financial newspaper to prepare well.

Banking awareness: This particular section will have questions from banking world relating to different types of banks (public, private, cooperative, payment, development, small), banking regulator, basic /generic banking products and services, purpose of bank nationalization, bank mergers, issues and challenges before banks, government schemes implemented through banks, Micro, Small and Medium enterprises, bancassurance,

monetary policy etc. Government policy announcements ,financial inclusion, financial literacy, role of NABARD/SIDBI etc. Visit Reserve Bank of India website to obtain valuable input about most of the above.

English / Hindi language: There are many similarities in the pattern of questions in language papers. One set of questions may be based on comprehension passage. You have to read the passage carefully and then answer the questions according to what is stated in the passage which may be different from general opinion and observations. Some of the questions may be in negative form. (e.g. according to the passage which is not the right solution for _____. In sentence based questions a sentence will be divided in four parts and you'll be required to find if there is any mistake in a particular part. If there are no mistakes, you've to mark your answer accordingly. Where jumbled sentences of a paragraph are given the candidate has to find the correct order. In another type of question a statement will be made and you have to choose from options the statement which matches with the idea. Questions where you've to provide correct antonym/synonym , may also be there along with questions relating to idioms and phrases. Fill in the blanks from given options may also need to be attempted.

For officers, in the main examination there is a section of Subjective English of 25 marks in which there would be two questions - one of essay writing and other of letter writing. It would be better if you choose few themes to practice for this section. Review the letter and essay written by you to see where improvements are needed. Also show these a couple of other people who can give you constructive feedback. Go through sample essays and letters in a good book on General English.

Start reading national newspapers, magazines, if you're not already in habit of this. There will be some new words. Find out their meaning and see how these words have been used. You may also explore synonyms and antonyms of these words. Your mind should also be on sentence formation and on sequencing of the statements in case of long sentences.

Increasing your knowledge of English by learning new words will help you. Every day choose 5-10 unfamiliar words from dictionary or other sources, write their meanings and refer to these

whenever you get time. In this way, you may learn lot many new words.

For RRBs, candidates have option to choose either Hindi or English in the main examination.

Computer knowledge : This test has been added a few years ago. Today's banking widely uses computer applications and programmes. As such candidates joining banks are expected to have at least some affinity with computers. Questions under this section may relate to hardware basics (input, output, storage devices), Windows programme (MS Office etc.) features, software and desktop applications, keyboard shortcuts, internet, intranet, networking, database, cyber security etc.

You may have practical knowledge of computers and internet which of course would help. However you need to make additional preparation for which you should refer to glossary of Windows, internet and computer applications etc. Learn about shortcut keys. Also it's advisable to go through Help/Support page of Windows.

This computer test is not to check your technical expertise, rather your awareness about basic computer usage is judged.

Data Interpretation: In this section usually a situation full of data is given. The candidate is required to read the situation closely and then answer all the questions related to it. For one situation there may be 2 to 10 questions. Here the biggest challenge is to read and understand the situation right. Then the possibility of giving correct answer increases. The situation may be in form of text, tables, pie charts, bar graphs, line graphs etc. So you should be ready to see questions from multiple forms of situations.

The author is an academician
email: artmumb98@gmail.com
Views expressed are personal.
(Image Courtesy : Google)

DISCLAIMER

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

ENVIRONMENTAL ...**Continued from page 1**

as a fixed capital. For Schumacher, this apathy towards nature and exclusion of environmental cost from development activities have led to an unsustainable economic order. Schumacher writes:

The arising of this error, so egregious and so firmly rooted is closely connected with the philosophical, not to say religious, changes during the last three or four centuries in man's attitude to nature...Modern man does not experience himself as a part of nature but as an outside force destined to dominate and conquer it. He even talks of a battle with nature..."

In the light of Paris 1910, Gandhi and Schumacher, one feels impelled to ask the following question: how many calamities would it take for us to rethink our notions of progress? Would we ever heed those warnings which nature sends our way, time and again? What are those philosophical and/or religious changes which have produced this culture of indifference towards nature? Was there ever such a time in human history when nature was more than a passive resource, fit only for plunder?

Environment in ancient Indian thought

Here, it may be worthwhile to inquire into the environmental ethics in ancient India. Through the story of king Prithu, after whom the earth assumes her name prithvi, Vishnu Puran postulates the classical Indian view on human ecology. Prithu succeeded king Vena, whose tyrannical regime had forced the earth to scamper away in the form of a cow. Following Vena's death by curse, the sages anointed the yagna-begotten Prithu as his successor and instructed him to end the miseries of his people by capturing the fleeing cow-shaped earth. Prithu had a choice: subdue earth through the use of brute force or placate her into bestowing her bounty. He chose the latter. The wise king promised to be the earth's protector and produced a calf for the restitution of her maternal instincts. Upon seeing the calf, the earth became overwhelmed with affection and in the form of her milk, provided grains, cereals and other sources of nourishment necessary for the sustenance of human society. It is said that before Prithu, there

was no agriculture, pasture or commerce. Through his promise of empathetic guardianship, Prithu became the fountain head of civilisation. In other words, human civilisation is predicated upon a tender bond of mutual trust which the sons of Prithu are expected to uphold. As long as men honour Prithu's promise to prithvi, they are sure to enjoy her riches. To the Vedic people, it was this child-mother/nourisher-nourished/protector-protected analogy which provided the defining framework for all engagements with nature. After all, as has been pointed out in Athrvaveda, earth is the mother and we are her sons (mata bumih, putroham prithivya).

In ancient Indian thought, all transactions with environment were circumscribed by the twin imperatives of balance and man's embeddedness in nature. While the Rigveda argues that apart from sun, rivers and forests, man's environment is also constituted by animals; both wild and domestic, the famous verses of Shukla Yajurveda make a passionate plea for harmony and balance among all the elements of this ecosystem. It was expected of man to observe great restraint in every exchange with nature, lest this delicate balance might get disturbed forever. Even in instructive treatises meant for edification of children or those dealing with intricacies of statecraft, protocols of man's engagement with environment were reiterated. Kautilya's Arthshastra and Yagnvalka Samhita provide an exhaustive itinerary of punitive measures which human acts of aggression towards nature must attract. In a similar vein, the readers of Panchatantra are asked the oft-quoted rhetorical question "if one hopes to reach heaven by cutting trees and by slaughtering animals, what is the way to hell?." The same is also true of several Pali Buddhist texts.

Commenting on the environmental ethics in ancient Indian literature, noted Sanskrit scholar and translator Aditya Narayan Dhairyasheel Haskar points out that ancient Indian literature displays a precise knowledge and exhaustive understanding of natural phenomenon, of beasts, birds and vegetation. Furthermore, the writers of these texts exhibit a deep sympathy not only for the animal and the plant kingdom, but for every element of man's environment.

People in ancient India were primarily agriculturists, and to some extent, hunters and gatherers too. For these reasons, they were bound to possess penetrative knowledge of the ecosystem. However, what really stands out is the idiom in which their wisdom was exercised and preserved for posterity. The all-embracing philosophy of "vasudhaiv kutumbkam" or the entire earth is a family led to a culture wherein trees, animals and sons could be

mentioned in the same breath, and perceived interchangeably. In Vrکشayurveda it is argued that planting a tree is as fruitful as begetting ten sons. The Buddhist scriptures tell us that harming a tree is as grave a sin as harming a friend. This belief system, in which nature is projected as an intimate member of an extended family, precipitated an ethics of consumption which was not exploitative, but recuperative and regenerative. It is indeed this philosophical and quasi-religious world view whose erosion has led to progressive distancing of man from nature, and is bemoaned by Schumacher in his aforementioned book.

If this were a problem linked only to the reckless progress of science, technology and urbanisation, one could have easily addressed it by devising new paradigms of development. But this is much more than that. It is a problem of discourse, narrative and perception too. The present environmental crisis is linked to the way people feel, read, hear and talk about nature. How best to talk, describe or debate environment? Do we have a template which might harmonise discursive imperatives of environmental preservation with sustainable development goals, without compromising the 'needs' of the burgeoning global population.

Gandhian Alternatives

The answer to several of the aforementioned questions come to rest with Gandhi ji. It does not surprise us when we see Gandhi's image embossed on the cover of Perennial Library edition of Schumacher's book. In his life and in his writings, one witness a residual ancient Indian environmental ethics; a bond which operates not only at the level of use-value and inter-dependency for existential reasons, but operates at the level of affect too. This may be illustrated by an article in Navjivan where Gandhi describes his experience of visiting Uttarakhand in 1929. According to Gandhi:

But for the Himalayas, there would be no Ganga, Jamuna, Brahmaputra and Indus; if the Himalayas were not there, there would be no rainfall and these rivers would not be there, and without rainfall India would become a desert like Sahara. Our far-sighted ancestors who knew this and who were always grateful to God for the gifts that were bestowed on them turned the Himalayas in a place of pilgrimage.

Commenting on Gandhi's Uttarakhand visit, P.C Joshi points out that while on the

one hand Gandhi was besotted by the serene solitude which the Himalayas accorded, on the other hand, he was uniquely conscious of its great benefits to India. Joshi argues that no other contemporary political leader or even scientists had the perspicacity to link the Himalayan environment with the well-being of India as a whole. However, what Joshi overlooks is Gandhi's tacit valorisation of the sacred ethos which has, since time immortal, characterised India's relationship with the Himalayas. This quasi-religious framework, which not only invokes a moral response towards environment, but supports human ecology as well, seems to return with Gandhi.

Through integration of manual labour, gardening, agriculture, crafts and nature-centric learning, Gandhi demonstrated a way of life which was self-reliant. This has generated much interest in recent decades and serious attempts have been made to understand Gandhi's critique of modern development paradigms. In Mahatma Gandhi: An Apostle of Applied Human Ecology(1996) T N Khoshoo argues that through experiments such as Tolstoy farm, Phoenix farm and Sabarmati Ashram, Gandhi had successfully demonstrated that it was possible for each member of the society to thrive in complete harmony with nature. In Vivek Pinto's Gandhi's Vision and Values: a Moral Quest for Change in Indian Agriculture (1998), the possibility of establishing a poverty-free, self-reliant community on the basis of principles enshrined in Hind Swaraj is contrasted with the perils of planned agricultural development. The centrality of the 'local' instead of an overbearing 'centre' is what makes both Gandhian ecology and economy sustainable. This local, in turn, is propelled by quasi-religious and sacred structures of seeing and experiencing the ecosystem.

Conclusion

Efforts to reactivate man's scared engagement with nature by promoting local riverine festival has yielded results. The example of Ahirouli, a densely populated village situated on the bank of Ganga in Buxar district of Bihar, may be a case in point. In the village, the whole gamut of commercial activities, from fishing to farming, are centred on the river. Yet, for years, pollution and garbage piles on the riverbank had been on the rise. However, ever since the panchayat decided to celebrate Ganga Dussehra, cleanliness along the bank has improved remarkably. Although drive against open defecation through construction of government-aided toilets has also played a decisive role, but emotional engagement with the river, heightened through annual festivities, has brought about the real turnaround in the way people 'see' their 'mother' Ganga. It must be emphasised that isn't a proposition against science and technology. This is simply a plea to engage local populace in conservation activities by making them trustees of their ecosystem. And could there be a better way to do so than reviving cottage industry and local festivals.

(The author teaches English literature at ARSD College, University of Delhi, E-mail: gautam.choubey922@gmail.com)

**Views expressed are personal.
(Image Courtesy : Google)**

Government of India

Ministry of Electronics & Information Technology (MeitY)

Unique Identification Authority of India (UIDAI)

4th Floor, Bangla Sahib Road, Behind Kali Mandir, Gole Market, New Delhi -110001

Vacancy circular for filling up the post of Private Secretary on deputation basis at UIDAI HQ, New Delhi

Unique Identification Authority of India (UIDAI), invites applications for filling up 05 posts (01 anticipated) of Private Secretary (PS) in the Pay Matrix Level- 8 (pre-revised Pay Band II Rs. 9300-34800 plus Grade Pay of Rs. 4800/-) on deputation basis in its HQ, New Delhi.

The application may be furnished in the prescribed proforma and forwarded to ADG (HR), Unique Identification Authority of India, 4th Floor, Bangla Sahib Road, Behind Kali Mandir, Gole Market, New Delhi - 110001. The last date for receipt of application complete in all respects is **05.07.2019. Since this vacancy is to be filled up on deputation basis, private candidates are not eligible.**

Application received after the last date or otherwise found incomplete shall not be considered. Further details may be obtained from the website **www.uidai.gov.in**.

Assistant Director General (HR)

Now Aadhaar Enrollment & Update Centres available in Banks & Post Offices. To locate one near you, visit UIDAI.GOV.IN or Call 1947

UNDERSTANDING ...

Continued from page 3

Aichi Biodiversity Targets
Aichi Biodiversity Targets were adopted during the tenth meeting of the Conference of the Parties to the Convention on Biological Diversity in Nagoya, Japan, in October 2010. The Targets provide an innovative and visionary approach that integrates biodiversity with social and economic drivers at the heart of the problem, and thus the key to the solution. Five strategic goals and twenty ambitious targets, collectively known as the Aichi Biodiversity Targets have been adopted by the Parties to the Convention on Biological Diversity as part of the Strategic Plan for Biodiversity 2011-2020

Strategic Goal A: Address the underlying causes of biodiversity loss by mainstreaming biodiversity across government and society

Strategic Goal B: Reduce the direct pressures on biodiversity and promote sustainable use

Strategic Goal C: To improve the status of biodiversity by safeguarding ecosystems, species and genetic diversity

Strategic Goal D: Enhance the benefits to all from biodiversity and ecosystem services

Strategic Goal E: Enhance implementation through participatory planning, knowledge management and capacity building

Strategic Goal A: Address the underlying causes of biodiversity loss by mainstreaming biodiversity across government and society

Target 1
By 2020, at the latest, people are aware of the values of biodiversity and the steps they can take to conserve and use it sustainably.

Target 2
By 2020, at the latest, biodiversity values have been integrated into national and local development and poverty reduction strategies and planning processes and are being incorporated into national accounting, as appropriate, and reporting systems.

Target 3
By 2020, at the latest, incentives, including subsidies, harmful to biodiversity are eliminated, phased out or reformed in order to minimize or

avoid negative impacts, and positive incentives for the conservation and sustainable use of biodiversity are developed and applied, consistent and in harmony with the Convention and other relevant international obligations, taking into account national socio economic conditions.

Target 4
By 2020, at the latest, Governments, business and stakeholders at all levels have taken steps to achieve or have implemented plans for sustainable production and consumption and have kept the impacts of use of natural resources well within safe ecological limits.

Strategic Goal B: Reduce the direct pressures on biodiversity and promote sustainable use

Target 5
By 2020, the rate of loss of all natural habitats, including forests, is at least halved and where feasible brought close to zero, and degradation and fragmentation is significantly reduced.

Target 6
By 2020 all fish and invertebrate stocks and aquatic plants are managed and harvested sustainably, legally and applying ecosystem based approaches, so that overfishing is avoided, recovery plans and measures are in place for all depleted species, fisheries have no significant adverse impacts on threatened species and vulnerable ecosystems and the impacts of fisheries on stocks, species and ecosystems are within safe ecological limits.

Target 7
By 2020 areas under agriculture, aquaculture and forestry are managed sustainably, ensuring conservation of biodiversity.

Target 8
By 2020, pollution, including from excess nutrients, has been brought to levels that are not detrimental to ecosystem function and biodiversity.

Target 9
By 2020, invasive alien species and pathways are identified and prioritized, priority species are controlled or eradicated, and measures are in place to manage pathways to prevent their introduction and establishment.

Target 10 www.Jobriya.com
By 2015, the multiple

anthropogenic pressures on coral reefs, and other vulnerable ecosystems impacted by climate change or ocean acidification are minimized, so as to maintain their integrity and functioning.

Strategic Goal C: To improve the status of biodiversity by safeguarding ecosystems, species and genetic diversity

Target 11
By 2020, at least 17 per cent of terrestrial and inland water, and 10 per cent of coastal and marine

areas, especially areas of particular importance for biodiversity and ecosystem services, are conserved through effectively and equitably managed, ecologically representative and well connected systems of protected areas and other effective area-based conservation measures, and integrated into the wider landscapes and seascapes.

Target 12
By 2020 the extinction of known threatened species has been prevented and their conservation status, particularly of those most in decline, has been improved and sustained.

Target 13
By 2020, the genetic diversity of cultivated plants and farmed and domesticated animals and of wild relatives, including other socio-economically as well as culturally valuable species, is maintained, and strategies have been developed and implemented for minimizing genetic erosion and safeguarding their genetic diversity.

Strategic Goal D: Enhance the benefits to all from biodiversity and ecosystem services

Target 14
By 2020, ecosystems that provide essential services, including services related to water, and contribute to health, livelihoods and well-being, are restored and safeguarded, taking into account the needs of women, indigenous and local communities, and the poor and vulnerable.

Target 15
By 2020, ecosystem resilience and the contribution of biodiversity

conservation and sustainable use of biodiversity, and their customary use of biological resources, are respected, subject to national legislation and relevant international obligations, and fully integrated and reflected in the implementation of the Convention with the full and effective participation of indigenous and local communities, at all relevant levels.

Target 19
By 2020, knowledge, the science base and technologies relating to biodiversity, its values, functioning, status and trends, and the consequences of its loss, are improved, widely shared and transferred, and applied.

Target 20
By 2020, at the latest, the mobilization of financial resources for effectively implementing the Strategic Plan for Biodiversity 2011-2020 from all sources, and in accordance with the consolidated and agreed process in the Strategy for Resource Mobilization, should increase substantially from the current levels. This target will be subject to changes contingent to resource needs assessments to be developed and reported by Parties.

Global Biodiversity Outlook (GBO)

Global Biodiversity Outlook (GBO) is a periodic report on the latest status and trends of biodiversity across the globe. It is published by the Convention on Biological Diversity. There have been four editions of the Global Biodiversity Outlook and the fifth edition will be launched in May 2020. Its fourth and the latest edition was released during the 12th Meeting of the Conference of the Parties to the Convention on Biological Diversity (COP 12) in Pyeongchang, Korea in October, 2014. The report draws on various sources of information to provide a mid-term assessment of progress towards the implementation of the Strategic Plan for Biodiversity, discussed during COP-12.

(The author is a Mumbai based journalist, e-mail is shreyabh.journo@gmail.com)

Views expressed are personal.
(Image Courtesy : Google)

BIMSTEC ...

Continued from page 2

2030 for Sustainable Development.

They also underlined the importance of multidimensional connectivity, which promotes synergy among connectivity frameworks in the region, as a key enabler to economic integration for shared prosperity.

The members deplored terrorist attacks in all parts of the world including in BIMSTEC countries and strongly condemned terrorism in all its forms and manifestations wherever and by whomsoever committed, stressing that there can be no justification whatsoever for any act of terrorism.

"Affirm that the fight against

terrorism should target not only terrorists, terror organizations and networks but also identify and hold accountable States and non-State entities that encourage, support or finance terrorism, provide sanctuaries to terrorists and terror groups and falsely extol their virtues. Reiterate our strong commitment to combat terrorism and call upon all countries to devise a comprehensive approach in this regard which should include preventing financing of terrorists and terrorist actions from territories under their control, blocking recruitment and cross-border movement of terrorists, countering radicalisation, countering misuse of internet for purposes of terrorism and dismantling terrorist safe havens," the summit declaration

said.

In this regard, the members said they look forward to the signing of the BIMSTEC Convention on Mutual Legal Assistance in Criminal Matters and called upon for its early ratification. They expressed satisfaction that many member states have ratified the BIMSTEC Convention on Cooperation in Combating International Terrorism, Transnational Organised Crime and Illicit Drug Trafficking.

BIMSTEC cooperation under Counter-Terrorism and Transnational Crime has been divided into four sub-groups with lead shepherds - Intelligence Sharing (Sri Lanka); Combating Financing of Terrorism (Thailand), Legal and Law Enforcement Issues (India) and

Prevention of Illicit Trafficking in Narcotics Drugs, Psychotropic Substances and Precursors (Myanmar).

The Ministry of External Affairs hosted fifth sub-group on Legal & Law enforcement issues in January 2013 in New Delhi where draft Convention on Mutual Legal Assistance in Criminal Matters was finalised. The members signed 'BIMSTEC Convention on Combating International Terrorism, Transnational Organised Crime and Illicit Drug Trafficking' in December 2009. India has ratified it.

BIMSTEC aims to be a dynamic, effective and result-oriented regional organisation for promoting a peaceful, prosperous and sustainable Bay of Bengal Region through

meaningful cooperation and deeper integration. For this, a fair, just, rule-based, equitable and transparent international order and reaffirming faith in the multilateralism with the United Nations at the centre and the rule-based international trading system is the key.

(The author is a Delhi based Senior Journalist, e-mail: znofil@gmail.com)

Views expressed are personal.
(Image Courtesy : Google)

I&B MINISTRY INSTITUTES INTERNATIONAL YOGA DIWAS MEDIA SAMMAN

www.Jobriya.com

Minister for Information and Broadcasting, Shri Prakash Javadekar has said the practice and propagation of Yoga has led to "Healthy life, Healthy living, Wellness and Prevention of Disease" Yoga is one of India's gifts to the world and has become the mantra of New India under the leadership of Prime Minister, Shri Narendra Modi, Yoga has been universally acknowledged by the United Nations and is now practiced globally around 200 countries on 21st June every year.

Acknowledging the positive role & responsibility of media

in disseminating the outreach of Yoga in India and abroad, the Minister said the Ministry of I&B has instituted the First Antarrashtriya Yoga Diwas Media Samman (AYDMS) from this year to mark the contribution of media in spreading the message of Yoga. The Samman to be conferred on Media Houses would be given under the following categories:

- ♦ Antarrashtriya Yoga Diwas Media Samman (AYDMS) to be conferred to Media Houses engaged in Print Media, Electronic and (Television & Radio).

- ♦ Thirty Three (33) Sammans under Three (3) categories will be conferred.
- ♦ Eleven Sammans to be conferred in 22 Indian languages and English under category "Best Media Coverage of Yoga in Newspapers."

- ♦ Eleven Sammans to be conferred in 22 Indian languages and English under category "Best Media Coverage of Yoga in Television."
- ♦ Eleven Sammans to be conferred in 22 Indian languages and English under category "Best Media Coverage of Yoga in Radio."
- ♦ The Samman will comprise of a special medal/plaque/trophy and a citation.
- ♦ The duration of the coverage for AYDMS would be from 10th June to

25th June, 2019.

- ♦ The contribution of Media in popularising of Yoga would be assessed by 6 Juries.
- ♦ Honors will be announced and Antarrashtriya Yoga Diwas Media Samman (AYDMS) ceremony will be held at a convenient date to be decided later. Tentatively the award ceremony will be held in July, 2019.

During the Minister's interaction, Shri Amit Khare, Secretary (I&B) and Senior Officials were also present.

-PIB

CLEAR GOALS AND DETERMINATION ARE KEY TO SUCCESS: CHHAVI BANSAL

Priya Jindal

Chhavi Bansal - who has secured Rank 2 in Delhi Judicial service Exam 2018 - shared her strategy with readers of **Employment News**. Delhi Judicial Service Exam is conducted by Delhi High Court. Chhavi has achieved this feat in her first attempt. In this interview we have tried to cover her strategy, exam pattern and other topics that could be very useful to the aspirants preparing for Judicial Services Exam in general and Delhi Judicial Service Exam in particular.

Welcome Chhavi! First of all, many congratulations to you for your success. Please tell us something about yourself.

1. Were you confident of your success with top rank and how did you react to this news?

Chhavi: Due to the very nature of competitive exams, the result was a little unexpected, but it was a very pleasant surprise. It was more so in my case because it was my first attempt, and I felt that I did not get a lot of time to prepare for the exam.

2. How did you enter the world of law, who inspired you to go for judicial services.

Chhavi: I got admission in law right after my school (5 year course from IP University, Delhi). During the tenure, I had the opportunity to visit courts many times, and to interact with judicial officers. Meeting them motivated me to be a part of this esteemed service.

3. When did you start your preparations for judicial services and Delhi Judicial Service? What was your overall preparation strategy? Did you take any help from coaching?

Chhavi: I did not take any coaching. Since I had a family background in law, my parents were my guides. My preparation for DJS specifically began in November 2018. The overall strategy was to clear one obstacle at a time- prelims, then mains, then interview. For prelims, my focus was on attaining conceptual clarity of the law by studying the Bare Acts in detail. I solved and studied the past year papers and other MCQs for the preparation of the prelims. For the mains, I studied law topic-wise and subject-wise. Bare Acts, standard text books and my college notes was what I based most of my preparation on in respect of the mains. For some subjects, I took help of compilations available in the market. For the interview, I brushed up on the Bare Acts and kept myself aware of the legal developments around me.

4. Could you please elaborate more on subject wise strategy like IPC, CrPC, CPC, Evidence Act? Please also tell us about the books that you referred to.

Chhavi: IPC in my opinion was a little easy to prepare, because the crux of it lies in knowing the ingredients of offences, supplemented by landmark case laws. I studied IPC from my notes based on

Pillai and AK Jain.

For CrPC, I referred to portions of Kelkar and AK Jain. For CPC, I read Takwani and AK Jain. For Evidence, I read Avtar Singh and AK Jain.

For the procedural laws, I was slightly selective with my topics as I did not have a lot of time between the prelims and mains. Thus, for mains, I skipped the topics which were directly based off the Bare Act (eg- procedure of trial in different courts).

Success Stories Interviews

5. Which subject is most difficult from your point of view as far as DJS exam is concerned and which are the important topics?

Chhavi: for me, Paper 3 of DJS Mains (Civil Law 1) was the most tedious because its syllabus consisted of 8 laws to be covered. This made the preparation for this paper very strenuous. I studied most of them from the bare Act directly, supplemented by AK Jain.

In order to gauge the importance of topics, a study of the past year papers can be done by the candidates.

The exercise will show which topics are more important than the others.

6. Could you tell us about the magazines, newspaper or any other online resources that you referred to during the preparation?

Chhavi: for the GK portion of both Prelims and Mains, I referred to Pratyogita Darpan magazines. I also read Drishti Current Affairs magazine for the Mains. In addition to it, I browsed through the daily current affairs at insightsonindia.com whenever I used to get time. Further, for the English paper, I googled topics on which potential essays could be written.

7. What was the strategy you adopted for Prelims and Mains?

Chhavi: (discussed above)

8. How did you prepare for the Interview? Did you also opt for Mock Interviews?

Chhavi: I kept myself updated on the current affairs by reading newspapers. In addition to them, I brushed up on my Bare Acts before the interview. I did not take any mock interviews.

9. Time Management is a key factor for any exam. What was your strategy for time management while you were preparing and during the exam?

Chhavi: I had a target of spending a maximum of such minutes on a question as the number of marks it was worth. For instance, I decided to not spend more than 5 minutes on a 5 marker. The law papers were for 200 marks each, meant to be attempted in 3 hours. This

strategy gave me a rough idea about my speed throughout the paper.

10. Were you preparing for other career opportunities as well while preparing for your ultimate goal i.e., Career in Judiciary?

Chhavi: I was practising part time as an advocate.

11. What is the secret of your success as you cleared DJS in your 1st attempt?

Chhavi: in my opinion, I don't think I did anything special that the other candidates do not usually do. However, I can say that I did not compromise on the presentation of my answers in the mains. I preferred writing in points, and giving my answers a structured look: introduction-body-conclusion format. I think this might have helped me in my answers.

12. Any suggestion/ advice you would like to give to the future aspirants.

Chhavi: the best time to begin preparation for this examination is to start on the very day you decide to take such examination in future. Nothing is too early, nothing is too late. For students specially, utilise the time in college by preparing notes. My notes helped me extensively during my preparation.

Thank you very much and wishing you all the best for your future endeavors.

(The author is founder Director of knowledge start up 'Delhi Knowledge Track'. She can be reached at priyarjindal@gmail.com.)

Views expressed are personal.

News Digest

National

■ Government has decided to reduce the rate of contribution towards ESI scheme from 6.5% to 4% for the first time in over two decades, a post-poll gift to 3.6 crore employees. The Employees' State Insurance Act 1948 (the ESI Act) provides for medical, cash, maternity, disability and dependent benefits to the Insured Persons under the Act. The ESI Act is administered by Employees' State Insurance Corporation (ESIC). Benefits provided under the ESI Act are funded by the contributions made by the employers and the employees. Under the ESI Act, employers and employees both contribute their shares respectively. The Government of India through Ministry of Labour and Employment decides the rate of contribution under the ESI Act. Presently, the rate of contribution is fixed at 6.5% of the wages with employers' share being 4.75% and employees' share being 1.75%. This rate is in vogue since 01.01.1997.

■ The Indian Air Force confirmed that there are no survivors from the recent crash of AN-32 aircraft. Official sources said the "black box" of the aircraft has been recovered from the crash site and it will help the investigators reconstruct the events leading to the crash. The IAF has already ordered a court of inquiry into the accident. The Russian-origin aircraft went missing on the afternoon of June 3, around 33 minutes after taking off from Jorhat in Assam for Menchuka in Arunachal Pradesh.

■ Farmers will have to contribute Rs. 100 per month under the Pradhan Mantri Kisan Pension Yojana that seeks to provide a minimum fixed monthly pension of Rs. 3,000 on the attainment of 60 years. The central government will also contribute an equal amount to the pension fund to be managed by the LIC, which will be responsible for the pension payout. The government in its first cabinet meeting had approved a separate pension scheme for farmers with an aim to cover 5 crore beneficiaries in the first three years. Discussing the new scheme with state agriculture ministers through a video conference, Union Agriculture Minister Narendra Singh Tomar urged all states and union territories to roll out the programme at the earliest.

International

www.Jobriya.com

■ Prime Minister Narendra Modi has called for the united efforts from the global community to eliminate the terrorism from its root. Addressing the plenary session of SCO Summit at Bishkek in Kyrgyzstan, Mr Modi said that all humanitarian forces should have to unite to counter the terrorism. He said that we should make our society free from terrorism. Prime Minister Modi also called for International conference against terrorism. He said that nations supporting, promoting and funding terrorism should be held responsible and made accountable for their actions. Mr Modi also said that terrorism and drug trafficking should not be seen as a separate menace. Referring to the gruesome terror attack in Sri Lanka, the Prime Minister said that terrorism is taking the lives of innocent people daily. Mr Modi said that peace is the utmost necessary in Afghanistan. Prime Minister Modi emphasised on sharing India's expertise in health care and telemedicine with member countries. He also emphasized on people to people contact and health care services among the member countries. Giving HEALTH formula to members' countries of the SCO, Mr Modi said that multi-lateral trade is the need of the hour. Mr Modi said that India has set up a helpline for the tourist of SCO countries.

■ Prime Minister Narendra Modi held bilateral meetings with Presidents of China and Russia at Kyrgyzstan capital Bishkek. The talks were held on the sidelines of Shanghai Cooperation Organization- SCO summit. In a series of tweets, Prime Minister Modi said, he had a fruitful meeting with Chinese President Xi Jinping. He said, their talks included the full spectrum of India-China relations. The Prime Minister said, the two countries will continue working together to improve economic and cultural ties. In a tweet, External Affairs Ministry spokesperson Raveesh Kumar said, both the leaders discussed all aspects of enriching the bilateral relations between two countries. They recognised the positive role of strategic communication in deepening their partnership. Mr Xi also congratulated Prime Minister Modi on his poll victory. On his meeting with the Russian President, the Prime Minister said, he had a wonderful meeting with Mr Vladimir Putin. He said, various subjects pertaining to India-Russia relations were discussed during the meeting.

■ Bangladesh has unveiled a growth-friendly budget focussed on infrastructure development. Introducing the budget proposal on behalf of the ailing Finance Minister AHM Mustafa Kamal in Dhaka, Prime Minister Sheikh Hasina set a GDP growth rate of 8.2 percent for the current financial year. Prime Minister Sheikh Hasina announced that the poverty rate will be brought down by 10 percent in the next four years through a coordinated approach engaging the private sector to supplement the government's anti-poverty initiatives. The budget envisages creation of jobs for 30 million people by 2030 and attain a double digit GDP growth in four years.

Business

■ The Reserve Bank of India has constituted a six-member committee to review the entire gamut of ATM charges and fees. In a press release, the RBI said, Chief Executive of Indian Banks' Association VG Kannan will chair the committee consisting of senior officers from National Payments Corporation of India, SBI, HDFC Bank, Confederation of ATM Industry and Tata Communications Payment Solutions Limited. The committee will review existing patterns of costs, charges and interchange fees for ATM transactions. It is to submit its report within two months from the date of its first meeting.

■ A UN report said, Foreign Direct Investment to India grew by 6 percent to 42 billion dollars in 2018, with strong inflows in the manufacturing, communication and financial services sectors, and cross-border merger and acquisition activities. The report ranked India among the top 20 host economies for FDI inflows in 2017-18. The World Investment Report 2019, released

by the UN Conference on Trade and Development (UNCTAD) said, Foreign Direct Investment inflows to South Asia increased 3.5 percent to 54 billion dollars. The report added that India has historically accounted for 70 to 80 percent of inflows to the subregion. Further, the growth in cross-border Merger & Acquisitions for India to 33 billion dollars in 2018 was primarily due to transactions worth 16 billion dollars in retail trade, which includes e-commerce, and telecommunication.

www.Jobriya.com

Sports

■ ICC World Cup match between India and New Zealand called off due to heavy rain in Nottingham. Both shared a point each. Rain shattered the hopes of spectators at Trent Bridge and fans all around the world as the match between India and New Zealand was called off. This was the fourth washout of this tournament, third one of the week and it's already started to rile up the fans across the globe.

(Images Courtesy : Google)