

ADVERTISEMENT NO. 11/2018
UNION PUBLIC SERVICE COMMISSION
INVITES ONLINE RECRUITMENT APPLICATIONS (ORA*)
FOR RECRUITMENT BY SELECTION TO THE FOLLOWING POSTS
(*: by using the website <http://www.upsconline.nic.in>)

VACANCY DETAILS

1. (Vacancy No. 18061101509) One Assistant Director, Department of Animal Husbandry, Dairying & Fisheries, Ministry of Agriculture & Farmers Welfare (SC-01). The post is permanent. **Pay Scale:** Level 7 in the pay matrix as per the 7th CPC. General Central Service, Group 'B', Gazetted Non-Ministerial. **Age:** 35* years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) Bachelor's degree in Veterinary Science and Animal Husbandry from a recognized University or Veterinary Institute or equivalent as mentioned in Schedule-I or Schedule-II of the Indian Veterinary Council Act, 1984. (ii) Should have registered with Veterinary Council of India or State Veterinary Council. **(B) EXPERIENCE:** Two years experience in Management of large size poultry farm having a flock size of five thousand birds or higher. **NOTE:** Qualifications are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing, in the case of candidates otherwise well qualified. **DUTIES:** Management of Poultry Flocks of different age groups at the Farm including vaccination, debeaking, wing banding, leg banding, trap nesting etc. Management of various Hatchery operations at the Farm. Marketing of eggs and birds produced at the Farm. Maintenance of proper records of livestock, eggs, hatchery, feeds and feed ingredients and other stocks and stores at the Farm. **HQ:** New Delhi. **ANY OTHER CONDITIONS:** To be posted at any field office of Central Poultry Development Organisation at Chandigarh, Mumbai, Bangalore, Bhubaneswar and Central Poultry Performance Testing Centre, Gurgaon with liability to serve anywhere in India.

2. (Vacancy No. 18061102509) One Livestock Officer, Central Cattle Breeding Farm, Department of Animal Husbandry, Dairying & Fisheries, Ministry of Agriculture & Farmers Welfare (UR-01). The post is temporary but likely to continue. **Pay Scale:** Rs. 9300 – 34800 + GP Rs. 4600 in PB-2. General Central Service, Group 'B', Gazetted Non-Ministerial. **Age:** 30 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Bachelors Degree in Agriculture with Animal Science from a recognised University. **(B) EXPERIENCE:** Two years' experience in any cattle farm under the Veterinary or Agriculture Department of a Central Government or State Government or of registered Cooperative Society in the field of management and breeding of livestock. **NOTE:** Qualifications are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing, in the case of candidates otherwise well qualified. **DESIRABLE:** M.Sc. in Agriculture or Animal Science or Dairying from a recognised University. **DUTIES:** (i) To supervise the various operations relating to management of farm animals like feeding (concentrate and fodder), cleaning, washing of

cow sheds, management of calves etc. (ii) Care and management of farm animals, production, disposal of milk. (iii) Supervise cleaning of byres, milking of animals, up keeping of pedigree records of the herd. (iv) Keep vigil on utilization of feed and fodder. (v) Hygienic production of milk and its disposal. **HQ:** New Delhi. **ANY OTHER CONDITIONS:** The official will be required to serve to some at Central Cattle Breeding Farm, Sunabeda (Odisha) with all India service liability.

3. (Vacancy No. 18061103509) One Senior Instructor (Naval Architecture), Central Institute of Fisheries, Nautical and Engineering Training, Department of Animal Husbandry, Dairying & Fisheries, Ministry of Agriculture & Farmers Welfare (UR-01). The post is permanent. **Pay Scale:** Rs. 15600 - 39100 + Grade Pay of Rs. 5400 in PB-3. General Central Service, Group 'A', Gazetted Non-Ministerial. **Age:** 35 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Bachelor's degree in Naval Architecture from a recognized University or Institute. **(B) EXPERIENCE:** Three years experience in shipping industry in the field of ship building or ship repair. **NOTE:** Qualifications are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing, in the case of candidates otherwise well qualified. **DUTIES:** Senior Instructor (Naval Architecture) is the section Head of craft technology section, Teaching faculty in boat building technology for both theoretical and practical. Maintenance of departmental vessel. Preparation of study material for various training programmes. Undertake fishing cruise as shore officer participant alongwith institutional / post-institutional trainees on board the fishing vessel for imparting practical training. To assist Chief Instructor (ME) /Mechanical Marine Engineer in discharge of their duties. Any other duties assigned by the superiors. **HQ:** Central Institute of Fisheries, Nautical and Engineering Training, Kochi.

4. (Vacancy No. 18061104609) Forty-one Airworthiness Officer, Directorate General of Civil Aviation, Ministry of Civil Aviation (SC-07, ST-04, OBC-07, UR-23). The posts are permanent. **Pay Scale:** Level 10 in the pay matrix as per the 7th CPC. General Central Service, Group 'A', Gazetted Non-Ministerial. **Age:** 35 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Possess a Bachelor's Degree in Physics or Mathematics or Aircraft Maintenance or Engineering Degree in Aeronautical or Mechanical or Electrical or Electronics or Telecommunication from a recognized University; and Possess a valid Aircraft Maintenance Engineer's (AME) License endorsed in either of the Categories B1 or B2 issued by Directorate General of Civil Aviation. **(B) EXPERIENCE:** Minimum three years of Aircraft Maintenance experience on an operating aircraft in an Aircraft Maintenance Organisation approved by Directorate General of Civil Aviation. **NOTE:** Person holding Engineering Degree in Aeronautical may be considered without possessing a valid Aircraft Maintenance Engineer's License. **NOTE-I:** Qualifications are relaxable at the discretion of the Union Public Service Commission, for reasons to be

recorded in writing, in case of candidates otherwise well qualified. **NOTE-II:** The qualification regarding experience is relaxable at the discretion of the Union Public Service Commission for reasons to be recorded in writing, in the case of candidates belonging to the Scheduled Castes and Scheduled Tribes, 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. **DESIRABLE:** Work experience in a continuing Airworthiness Management Organization or Aircraft Maintenance Organization. **DUTIES:** To assist Assistant Director of Airworthiness in the day to day supervisory work and in the discharge of the following duties: (i) Supervision of manufacture, repair and maintenance of aircraft, aero-engines, spare parts and accessories; (ii) Supervision of the operation of aircraft and engineering personnel employed therein; (iii) Inspection of aircraft and engines for issue and renewal of certificates of Airworthiness/ Special Flight Permit. (iv) Investigation of major defects discovered in aircraft and determination of corrective action to be taken where airworthiness may be affected. Inspections on the aircraft undergoing routine maintenance; in order to assess the standard of work and adherence to maintenance procedures. **HQ:** New Delhi with All India Service liabilities.

5. (Vacancy No. 18061105609) One Director (Conservation), Archaeological Survey of India, Ministry of Culture (UR-01). The post is suitable for Physically Challenged Persons viz. Orthopaedically Handicapped / Locomotor Disability / Cerebral Palsy with disability i.e. One leg affected (Right or Left) **(OL)** or One arm affected (Right or Left) **(OA)**. The post is permanent. **Pay Scale:** Level 12 in the pay matrix as per the 7th CPC. General Central Service, Group 'A', Gazetted. **Age:** 45 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Degree in Civil Engineering or in Architecture of a recognized University or equivalent. **(i) Degree in Civil Engineering,** Equivalent:- B.E.(Civil), B.Tech(Civil), Diploma in Civil Engineering + Associate members (AMIE) Examination of institute of Engineering (in Civil Engineering). **(ii) Degree in Architecture** Equivalent:- Diploma in Architecture + Associate, Indian Institute of Architects (Equivalent to Degree). **(B) EXPERIENCE:** Ten years experience in actual execution of Civil Works including maintenance of building under Government or a Semi-Government Department or in a well established private firm. **DESIRABLE:** (i) Masters degree in Civil Engineering or Architecture. (ii) Experience in preservation of ancient structures. **NOTE:** Qualifications are relaxable at the discretion of the Union Public Service Commission, in case of candidates otherwise well qualified. **DUTIES:** Supervise the work in the Conservation Wing of the Archaeological Survey of India. To advise and frame general programmes for repairs to ancient monuments and original works. To examine the estimate for the above works and to exercise technical supervision over the above work. **HQ:** New Delhi, but liable to serve anywhere in India. **ANY OTHER CONDITIONS:** Candidates selected for the post will, during the period of probation, be required to undergo training as per requirements of the job prescribed by the Archaeological Survey of India.

6. (Vacancy No. 18061106209) One Deputy Legislative Counsel (Hindi Branch), Official Languages Wing, Legislative Department, Ministry of Law and Justice (OBC-01). The post is suitable for Physically Challenged Persons viz. Orthopaedically Handicapped / Locomotor Disability / Cerebral Palsy with disability i.e. Both legs affected but not arms (**BL**) or One leg affected (Right or Left) (**OL**) or One arm affected (Right or Left) (**OA**) or One Leg and One Arm Affected(**OLA**) or Blindness or Low Vision with disability i.e. Blind (**B**) or Partially Blind (**PB**). The post is permanent. **Pay Scale:** Level 12 in the pay matrix as per the 7th CPC. General Central Service, Group 'A', Gazetted Non-Ministerial. **Age:** 53* years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) Master's Degree in Law (LLM) from a University established or incorporated by or under a Central Act; Provincial Act or a State Act or any institution for higher education deemed to be a University by the Central Government or any other institution or foreign University approved by the Central Government; (ii) Should have been a member of State Judicial Service for a period of eight years; Or Should have held a post in the legal department of a State Government for eight years; Or Should have been a Central Government servant who has had experience in legal affairs for eight years; Or Should have been a qualified legal practitioner who has practiced as such for eight years; Or Should have been a teacher of law for eight years in a recognised institution; Or Should have eight years' experience of translation into Hindi of statutes, statutory rules and orders in Central Government or State Government; Or Should have eight years' experience of drafting of statutes in the Central Government or State Government, Or (**B**) (i) Bachelor's Degree in Law (LLB) from a University established or incorporated by or under a Central Act; a Provincial Act or a State Act or any institution for higher education deemed to be a University by the Central Government or any other institution or foreign University approved by the Central Government; (ii) Should have been a member of State Judicial Service for a period of ten years; Or Should have held a post in the legal department of a State Government for ten years; Or Should have been a Central Government servant who has had experience in legal affairs for ten years; Or Should have been a qualified legal practitioner who has practiced as such for ten years; Or Should have been a teacher of law for ten years in a recognised institution; Or Should have ten years' experience of translation into Hindi of statutes, statutory rules and orders in Central Government or State Government. Or Should have ten years' experience of drafting of statutes in the Central Government or State Government; (iii) Passed Secondary School Examination or any higher examination from a recognised Board or University or institution through Hindi medium or had offered Hindi as a subject in Secondary School Examination or any higher examination from a recognised board/university or any institution or foreign university approved by the Central Government. (**B**) **EXPERIENCE:** (As mentioned in A (ii) and B(ii) above). **NOTE-I:** Qualifications are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing, in case of candidates otherwise well qualified. **DESIRABLE:** (i) Five years' experience of legislative drafting in Hindi in Central Government or State Government. (ii) Bachelor's degree from a recognised university with Hindi as a subject or medium at degree level. **DUTIES:** Preparation of authenticated translation of Central Statutes, Statutory Rules and Regulation etc. in **Hindi** and give general assistance to Joint Secretary and Legislative Counsel (Hindi Branch). **HQ:** New Delhi.

7. (Vacancy No. 18061107209) Two Superintendent Translation (Hindi Branch), Official Languages Wing, Legislative Department, Ministry of Law and Justice (UR-02). The post is suitable for Physically Challenged Persons viz. Orthopaedically Handicapped / Locomotor Disability / Cerebral Palsy with disability i.e. Both legs affected but not arms (**BL**) or One leg affected (Right or Left) (**OL**) or One arm affected (Right or Left) (**OA**) or One Leg and One Arm Affected(**OLA**) or Blindness or Low Vision with disability i.e. Blind (**B**) or Partially Blind (**PB**). The posts are permanent. **Pay Scale:** Level 10 in the pay matrix as per the 7th CPC. General Central Service, Group 'A', Gazetted Non-Ministerial. **Age:** 35 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) Bachelor's Degree in Law (LLB) from a recognized University established or incorporated by or under a Central Act; Provincial Act or a State Act or any institution for higher education deemed to be a University by the Central Government or any other institution or foreign University approved by the Central Government; (ii) Should have been a member of State Judicial Service for a period of four years; Or Should have held a post in the Legal Department of a State Government for four years; Or Should have been a Central Government servant who has had experience in Legal Affairs for four years; Or Should have been a qualified legal practitioner who has practiced as such for four years; Or Should have been a teacher of Law for four years in a recognised institution; Or Should have four years' experience of translation into Hindi of statutes, statutory rules and orders in Central Government or State Government; Or Should have four years' experience of drafting of statues in the Central Government or State Government; (iii) Passed Secondary School Examination or any higher examination from a recognized Board or University or Institution through Hindi medium or had offered Hindi as a subject in Secondary School Examination or any higher examination from a recognised board or University or any Institution or foreign University approved by the Central Government. **(B) EXPERIENCE:** (As mentioned in A(ii) above) **Note-I:** Qualifications are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing, in case of candidates otherwise well qualified. **DESIRABLE:** Three years' experience of translation into Hindi of statutes, statutory rules and orders in Central Government or State Government. **DUTIES:** Supervision, control and distribution of work and preparation of Hindi text of legal material, liaison with various administrative ministries, coordination, giving directions to staff for official work and preparation of various reports. **HQ:** New Delhi.

8. (Vacancy No. 18061108309) One Professor (Non-Technical) Applied Mathematics, Ambedkar Institute of Advanced Communication Technologies & Research, Department of Training & Technical Education, Government of NCT of Delhi (SC-01). The post is suitable for Physically Challenged Persons viz. Orthopaedically Handicapped / Locomotor Disability / Cerebral Palsy with disability i.e. One leg affected (Right or Left) (**OL**) or One arm affected (Right or Left) (**OA**). The post is temporary but likely to be continued indefinitely. **Pay Scale:** Rs. 37400 – 67000 in PB-4 with Academic Grade Pay of Rs. 10,000. General Central Service Group, 'A' Gazetted Non-Ministerial. **Age:** 55* years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) An eminent scholar with Ph.D. qualification(s) in Applied Mathematics and published

work of high quality, actively engaged in research with evidence of published work with a minimum of ten publications as books and/or research/policy papers. (ii) A minimum of ten years of teaching experience in University/ College, and/or experience in research at the University/ National level Institutions/ Industries, including experience of guiding candidates for research at doctoral level. (iii) Contribution to educational innovation, design of new curricula and courses, and technology-mediated teaching learning process. (iv) A minimum score of 400 as stipulated in the Academic Performance Indicator (API) based Performance based Appraisal System (PBAB), set out by the University Grant Commission. **OR (B)** An outstanding professional, with established reputation in the relevant field, who has made significant contributions to the knowledge in Applied Mathematics to be substantiated by credentials. **NOTE-I:** Ph.D. shall be from a recognized University. **NOTE-II:** Qualifications are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing, in the case of candidates otherwise well qualified. **NOTE-III:** The Qualification regarding experience is relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing, in the case of candidates belonging to Scheduled Castes or Scheduled Tribes, if at any stage of the 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. **DUTIES:** Teaching, research/consultancy projects & guidance to UG students, to develop and upgrade Laboratories as per latest technology, represent institute in technical meets. To perform work related to the affiliating University and to assist the principal in academic & co-curricular activities and other allied duties. **HQ:** Department of Training & Technical Education, Government of NCT of Delhi.

9. (Vacancy No. 18061109309) Three Professor (Applied Art), College of Art, Department of Training & Technical Education, Government of NCT of Delhi (UR-03). The posts are permanent. **Pay Scale:** Rs. 37400 – 67000 in PB-4 with Academic Grade Pay of Rs. 10,000. General Central Service Group, 'A' Gazetted Non-Ministerial. **Age:** 50 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) Bachelors and Masters in Fine Art (Applied Art) with First Class either in Bachelors or Masters degree from a recognized University. (ii) Ph.D. or equivalent in appropriate discipline (Applied Art). **(B) EXPERIENCE:** Minimum of ten years teaching / research / industrial experience out of which at least five years should be at the level of Associate Professor. Or Minimum of thirteen years experience in teaching and / or Research and /or Industry. In case of research experience, good academic record and books/research paper publications / IPR / Patents record shall be required as deemed fit by the expert members of the Selection committee. If the experience in industry is considered, the same shall be at managerial level equivalent to Associate Professor with active participation record in devising / designing, planning, executing, analyzing, quality control, innovating,

training, technical books / research paper publications / IPR / patents, etc. as deemed fit by the expert members of the selection committee. **DESIRABLE:** Post Ph.D. publications and guiding Ph.D. students. **NOTE-I:** The exact requirement of a particular branch of Fine Art (Applied Art) will be indicated at the time of each recruitment. **NOTE-II:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the Cumulative Grade Point Average will be converted into equivalent marks as below:-

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

NOTE-III: Ph.D. shall be from a recognized University. **NOTE-IV:** Equivalence for Ph.D. is based on publication of five International Journal Papers, each journal having a cumulative impact index of not less than 2.0, with incumbent as the main author and all five publications being in the authors' area of specialization. **NOTE-V:** For an incumbent Assistant Professor experience at the level of Assistant Professor will be considered equivalent to experience as the level of Associate Professor, provided the incumbent Assistant Professor has acquired or acquires Ph.D. degree in the relevant discipline. **NOTE-VI:** Experience at Diploma Institution is also considered equivalent to experience in degree level institutions. However qualifications as above shall be mandatory. **NOTE-VII:** Qualification(s) regarding experience is/are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing in the case of candidates belonging to Scheduled Castes or Scheduled Tribes if at any stage of the 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 vacancies reserved for them. **DUTIES:** Teaching / evaluating / research and Academic / Professional guidance & counseling to students. To upgrade methods & techniques in relevant special fields. To maintain highest standards of intellectual honesty in the publication, presentation of scholarly & creative work in classes / seminars / Universities and give appropriate recognition to contribution by students & others. To

assist Principal in academic & co-curricular activities and other allied duties. **HQ:** Department of Training & Technical Education, Government of NCT of Delhi.

10. (Vacancy No. 18061110309) Two Professor (Painting), College of Art, Department of Training & Technical Education, Government of NCT of Delhi (UR-02). The posts are permanent. **Pay Scale:** Rs. 37400 – 67000 in PB-4 with Academic Grade Pay of Rs. 10,000. General Central Service Group, 'A' Gazetted Non-Ministerial. **Age:** 50 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) Bachelors and Masters in Fine Art (Painting) with First Class either in Bachelors or Masters degree from a recognized University. (ii) Ph.D. or equivalent in appropriate discipline (Painting). **(B)EXPERIENCE:** Minimum of ten years teaching / research / industrial experience out of which at least five years should be at the level of Associate Professor. Or Minimum of thirteen years experience in teaching and / or Research and / or Industry. In case of research experience, good academic record and books/research paper publications / IPR / Patents record shall be required as deemed fit by the expert members of the Selection committee. If the experience in industry is considered, the same shall be at managerial level equivalent to Associate Professor with active participation record in devising / designing, planning, executing, analyzing, quality control, innovating, training, technical books / research paper publications / IPR / patents, etc. as deemed fit by the expert members of the selection committee. **DESIRABLE:** Post Ph.D. publications and guiding Ph.D. students. **NOTE-I:** The exact requirement of a particular branch of Fine Art (Painting) will be indicated at the time of each recruitment. **NOTE-II:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the Cumulative Grade Point Average will be converted into equivalent marks as below:-

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

NOTE-III: Ph.D. shall be from a recognized University. **NOTE-IV:** Equivalence for Ph.D. is based on publication of five International Journal Papers, each journal having a cumulative impact index of not less than 2.0, with incumbent as the main author and all five publications being in the authors' area of specialization. **NOTE-V:** For an incumbent Assistant Professor experience at the level of Assistant Professor will be considered equivalent to experience as the level of Associate Professor, provided the incumbent

Assistant Professor has acquired or acquires Ph.D. degree in the relevant discipline. **NOTE-VI:** Experience at Diploma Institution is also considered equivalent to experience in degree level institutions. However qualifications as above shall be mandatory. **NOTE-VII:** Qualification(s) regarding experience is/are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing in the case of candidates belonging to Scheduled Castes or Scheduled Tribes if at any stage of the 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 vacancies reserved for them. **DUTIES:** Teaching / evaluating / research and Academic / Professional guidance & counseling to students. To upgrade methods & techniques in relevant special fields. To maintain highest standards of intellectual honesty in the publication, presentation of scholarly & creative work in classes / seminars / Universities and give appropriate recognition to contribution by students & others. To assist Principal in academic & co-curricular activities and other allied duties. **HQ:** Department of Training & Technical Education, Government of NCT of Delhi.

11. (Vacancy No. 1806111309) One Professor (Sculpture), College of Art, Department of Training & Technical Education, Government of NCT of Delhi (UR-01). The post is permanent. **Pay Scale:** Rs. 37400 – 67000 in PB-4 with Academic Grade Pay of Rs. 10,000. General Central Service Group, 'A' Gazetted Non-Ministerial. **Age:** 50 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) Bachelors and Masters in Fine Art (Sculpture) with First Class either in Bachelors or Masters degree from a recognized University. (ii) Ph.D. or equivalent in appropriate discipline (Sculpture). **(B)EXPERIENCE:** Minimum of ten years teaching / research / industrial experience out of which at least five years should be at the level of Associate Professor. Or Minimum of thirteen years experience in teaching and / or Research and / or Industry. In case of research experience, good academic record and books/research paper publications / IPR / Patents record shall be required as deemed fit by the expert members of the Selection committee. If the experience in industry is considered, the same shall be at managerial level equivalent to Associate Professor with active participation record in devising / designing, planning, executing, analyzing, quality control, innovating, training, technical books / research paper publications / IPR / patents, etc. as deemed fit by the expert members of the selection committee. **DESIRABLE:** Post Ph.D. publications and guiding Ph.D. students. **NOTE-I:** The exact requirement of a particular branch of Fine Art (Sculpture) will be indicated at the time of each recruitment. **NOTE-II:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the Cumulative Grade Point Average will be converted into equivalent marks as below:-

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

NOTE-III: Ph.D. shall be from a recognized University. **NOTE-IV:** Equivalence for Ph.D. is based on publication of five International Journal Papers, each journal having a cumulative impact index of not less than 2.0, with incumbent as the main author and all five publications being in the authors' area of specialization. **NOTE-V:** For an incumbent Assistant Professor experience at the level of Assistant Professor will be considered equivalent to experience as the level of Associate Professor, provided the incumbent Assistant Professor has acquired or acquires Ph.D. degree in the relevant discipline. **NOTE-VI:** Experience at Diploma Institution is also considered equivalent to experience is degree level institutions. However qualifications as above shall be mandatory. **NOTE-VII:** Qualification(s) regarding experience is/are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing in the case of candidates belonging to Scheduled Castes or Scheduled Tribes if at any stage of the 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 vacancies reserved for them. **DUTIES:** Teaching / evaluating / research and Academic / Professional guidance & counseling to students. To upgrade methods & techniques in relevant special fields. To maintain highest standards of intellectual honesty in the publication, presentation of scholarly & creative work in classes / seminars / Universities and give appropriate recognition to contribution by students & others. To assist Principal in academic & co-curricular activities and other allied duties. **HQ:** Department of Training & Technical Education, Government of NCT of Delhi.

12. (Vacancy No. 18061112309) Four Associate Professor (Applied Art), College of Art, Department of Training & Technical Education, Government of NCT of Delhi (UR-04). The posts are permanent. **Pay Scale:** Rs. 37400 – 67000 in PB-4 with Academic Grade Pay of Rs. 9,000. General Central Service Group, 'A' Gazetted Non-Ministerial. **Age:** 50 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) Bachelors and Masters in Fine Art (Applied Art) with First Class either in Bachelors or Masters degree from a recognized University. (ii) Ph.D. or equivalent in appropriate discipline (Applied Art). **(B) EXPERIENCE:** Minimum of five years experience in teaching

/ research / industry of which two years post Ph.D. experience is desirable. **DESIRABLE:** Post Ph.D. publications and guiding Ph.D. students. **NOTE-I:** The exact requirement in branch of Fine Art (Applied Art) shall be indicated at the time of each recruitment. **NOTE-II:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the Cumulative Grade Point Average will be converted into equivalent marks as below:-

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

NOTE-III: Ph.D. shall be from a recognized University. **NOTE-IV:** Equivalence for Ph.D. is based on publication of five International Journal Papers, each journal having a cumulative impact index of not less than 2.0, with incumbent as the main author and all five publications being in the authors' area of specialization. **NOTE-V:** Experience at Diploma Institution is also considered equivalent to experience in degree level institutions. However qualifications as above shall be mandatory. **NOTE-VI:** Qualifications are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing, in the case of candidates otherwise well qualified. **NOTE-VII:** Qualification(s) regarding experience is / are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing in the case of candidates belonging to Scheduled Castes or Scheduled Tribes if at any stage of the 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 vacancies reserved for them. **DUTIES:** Teaching / evaluating / research and Academic / Professional guidance & counseling to students. To upgrade methods & techniques in relevant special fields. To maintain highest standards of intellectual honesty in the publication, presentation of scholarly & creative work in classes / seminars / Universities and give appropriate recognition to contribution by students & others. To assist Principal in academic & co-curricular activities and other allied duties. **HQ:** Department of Training & Technical Education, Government of NCT of Delhi.

13. (Vacancy No. 18061113309) Three Associate Professor (Painting), College of Art, Department of Training & Technical Education, Government of NCT of Delhi

(UR-03). The posts are permanent. **Pay Scale:** Rs. 37400 – 67000 in PB-4 with Academic Grade Pay of Rs. 9,000. General Central Service Group, 'A' Gazetted Non-Ministerial. **Age:** 50 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** (i) Bachelors and Masters in Fine Art (Painting) with First Class either in Bachelors or Masters Degree from a recognized University. (ii) Ph.D. or equivalent in appropriate discipline (Painting). **(B) EXPERIENCE:** Minimum of five years experience in teaching / research / industry of which two years post Ph.D. experience is desirable. **DESIRABLE:** Post Ph.D. publications and guiding Ph.D. students. **NOTE-I:**The exact requirement in branch of Fine Art (Painting) shall be indicated at the time of each recruitment. **NOTE-II:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the Cumulative Grade Point Average will be converted into equivalent marks as below:-

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

NOTE-III: Ph.D. shall be from a recognized University. **NOTE-IV:** Equivalence for Ph.D. is based on publication of five International Journal Papers, each journal having a cumulative impact index of not less than 2.0, with incumbent as the main author and all five publications being in the authors' area of specialization. **NOTE-V:** Experience at Diploma Institution is also considered equivalent to experience in degree level institution. However qualifications as above shall be mandatory. **NOTE-VI:** Qualifications are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing, in the case of candidates otherwise well qualified. **NOTE-VII:** Qualification(s) regarding experience is / are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing in the case of candidates belonging to Scheduled Castes or Scheduled Tribes if at any stage of the 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 vacancies reserved for them. **DUTIES:** Teaching / evaluating / research and Academic / Professional guidance & counseling to students. To upgrade methods & techniques in relevant special fields. To maintain highest standards of intellectual honesty in the publication, presentation of scholarly & creative work in classes / seminars /

Universities and give appropriate recognition to contribution by students & others. To assist Principal in academic & co-curricular activities and other allied duties. **HQ:** Department of Training & Technical Education, Government of NCT of Delhi.

14. (Vacancy No. 18061114309) Five Assistant Professor (Applied Art), College of Art, Department of Training & Technical Education, Government of NCT of Delhi (UR-05). The posts are permanent. **Pay Scale:** Rs. 15600 - 39100 in PB-3 with Academic Grade Pay of Rs. 6,000. General Central Service Group, 'A' Gazetted Non-Ministerial. **Age:** 35 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Bachelors and Masters in Fine Art (Applied Art) with First Class either in Bachelors or Masters degree from a recognized University. **NOTE-I:** The exact requirement of Fine Art (Applied Art) will be indicated at the time of each recruitment. **NOTE-II:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the Cumulative Grade Point Average will be converted into equivalent marks as below:-

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

NOTE-III: Qualifications are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing, in the case of candidates otherwise well qualified. **NOTE-IV:** Qualification(s) regarding experience is / are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing in the case of candidates belonging to Scheduled Castes or Scheduled Tribes if at any stage of the 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 vacancies reserved for them. **DUTIES:** Teaching / evaluating / research and Academic / Professional guidance & counseling to students. To upgrade methods & techniques in relevant special fields. To maintain highest standards of intellectual honesty in the publication, presentation of scholarly & creative work in classes /

seminars / Universities and give appropriate recognition to contribution by students & others. To assist Principal in academic & co-curricular activities and other allied duties. **HQ:** Department of Training & Technical Education, Government of NCT of Delhi.

15. (Vacancy No. 18061115309) Two Assistant Professor (Painting), College of Art, Department of Training & Technical Education, Government of NCT of Delhi (SC-01, UR-01). The posts are permanent. **Pay Scale:** Rs. 15600 - 39100 in PB-3 with Academic Grade Pay of Rs. 6,000. General Central Service Group, 'A' Gazetted Non-Ministerial. **Age:** 35 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Bachelors and Masters in Fine Art (Painting) with First Class either in Bachelors or Masters degree from a recognized University. **NOTE-I:** The exact requirement of Fine Art (Painting) will be indicated at the time of each recruitment. **NOTE-II:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the Cumulative Grade Point Average will be converted into equivalent marks as below:-

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

NOTE-III: Qualifications are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing, in the case of candidates otherwise well qualified. **NOTE-IV:** Qualification(s) regarding experience is / are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing in the case of candidates belonging to Scheduled Castes or Scheduled Tribes if at any stage of the 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 vacancies reserved for them. **DUTIES:** Teaching / evaluating / research and Academic / Professional guidance & counseling to students. To upgrade methods & techniques in relevant special fields. To maintain highest standards of intellectual honesty in the publication, presentation of scholarly & creative work in classes /

seminars / Universities and give appropriate recognition to contribution by students & others. To assist Principal in academic & co-curricular activities and other allied duties. **HQ:** Department of Training & Technical Education, Government of NCT of Delhi.

16. (Vacancy No. 18061116309) Three Assistant Professor (Sculpture), College of Art, Department of Training & Technical Education, Government of NCT of Delhi (UR-03). The posts are permanent. **Pay Scale:** Rs. 15600 - 39100 in PB-3 with Academic Grade Pay of Rs. 6,000. General Central Service Group, 'A' Gazetted Non-Ministerial. **Age:** 35 years. **QUALIFICATIONS: ESSENTIAL: (A) EDUCATIONAL:** Bachelors and Masters in Fine Art (Sculpture) with First Class either in Bachelors or Masters' degree from a recognized University. **NOTE-I:** The exact requirement of Fine Art (Sculpture) will be indicated at the time of each recruitment. **NOTE-II:** If a Class/division is not awarded, minimum of 60% marks in aggregate shall be considered equivalent to first class/division. If a Grade Point system is adopted the Cumulative Grade Point Average will be converted into equivalent marks as below:-

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

NOTE-III: Qualifications are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing, in the case of candidates otherwise well qualified. **NOTE-IV:** Qualification(s) regarding experience is / are relaxable at the discretion of the Union Public Service Commission, for reasons to be recorded in writing in the case of candidates belonging to Scheduled Castes or Scheduled Tribes if at any stage of the 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 vacancies reserved for them. **DUTIES:** Teaching / evaluating / research and Academic / Professional guidance & counseling to students. To upgrade methods & techniques in relevant special fields. To maintain highest standards of intellectual honesty in the publication, presentation of scholarly & creative work in classes / seminars / Universities and give appropriate recognition to contribution by students &

others. To assist Principal in academic & co-curricular activities and other allied duties.
HQ: Department of Training & Technical Education, Government of NCT of Delhi.

IMPORTANT
CLOSING DATE FOR SUBMISSION OF ONLINE RECRUITMENT APPLICATION (ORA) THROUGH ORA WEBSITE IS 23:59 HRS ON 28.06.2018.
THE LAST DATE FOR PRINTING OF COMPLETELY SUBMITTED ONLINE APPLICATION IS UPTO 23:59 HRS ON 29.06.2018.
DATE FOR DETERMINING THE ELIGIBILITY OF ALL CANDIDATES IN EVERY RESPECT SHALL BE THE PRESCRIBED CLOSING DATE FOR SUBMISISON OF ONLINE RECRUITMENT APPLICATION (ORA). THE APPLICANTS ARE ADVISED TO FILL IN ALL THEIR PARTICULARS IN THE ONLINE RECRUITMENT APPLICATION CAREFULLY AS SUBMISSION OF WRONG INFORMATION MAY LEAD TO REJECTION THROUGH COMPUTER BASED SHORTLISTING APART FROM DEBARMENT BY THE COMMISSION.
DATE FOR THE INTERVIEW ON WHICH THE SHORTLISTED CANDIDATE IS REQUIRED TO BRING THE PRINTOUT OF HIS/HER ONLINE APPLICATION ALONGWITH OTHER DOCUMENTS AT UPSC SHALL BE INTIMATED SEPARATELY.

NOTES:

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

b) *The age limit shown against item No(s). *1, *8 & 6* (item Nos.*1, *8 and 6* posts are reserved for Scheduled Caste and Other Backward Class candidates respectively) is the relaxed age limit. The age limit shown against all items is the normal age limit and the age is relaxable for SC/ST candidates upto 5 years and upto 3 years for OBC candidates in respect of vacancies reserved for them. SC/ST/OBC Candidates have to produce a caste certificate in prescribed proforma. For age concession applicable to other categories of applicants please see relevant paras of the "Instructions and Additional Information to Candidates for Recruitment by Selection".

c) A candidate will be eligible to get the benefit of community reservation only in case the particular caste to which the candidates belong is included in the list of reserved communities issued by the Central Government. If a candidate indicates in his/her application form that he/she belongs to SC/ST/OBC/General category but subsequently writes to the Commission to change his/her category, such request shall not be entertained by the Commission.

d) Physically Handicapped (PH) Persons or Persons with disabilities, as indicated against various item(s) in the VACANCY DETAILS, can apply to the respective posts even if the post is not reserved for them but has been identified as Suitable. However, such candidates will be considered for selection to such post by general standard of merit. Persons suffering from not less than 40% of relevant disability shall alone be eligible for the benefit of reservation and other relaxations as permissible under the rules. Thus, Physically Handicapped (PH) persons can avail benefit of :

i) Reservation and other Concessions & Relaxations as permissible under the rules only when degree of physical disability is 40% or more and the posts are reserved for PH candidates.

ii) Other Concessions & Relaxations as permissible under the rules only when degree of physical disability is 40% or more and the posts are suitable for PH candidates.

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

f) **PROBATION:** The persons selected will be appointed on probation as per rule.

INSTRUCTIONS AND ADDITIONAL INFORMATION TO CANDIDATES FOR RECRUITMENT BY SELECTION

1. CITIZENSHIP:

A Candidate must be either:

(a) a citizen of India, or

(b) a subject of Nepal, or

(c) a subject of Bhutan, or

(d) a Tibetan refugee who came over to India before 1st January, 1962 with the intention of permanently settling in India, or

(e) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka or East African countries of Kenya, Uganda, the United Republic of Tanzania(formerly Tanganyika

and Zanzibar), Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India. Provided that a candidate belonging to categories (b), (c), (d) and (e) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India.

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

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

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

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

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

- (a) "On the basis of Desirable Qualification (DQ) or any one or all of the DQs if more than one DQ is prescribed".
- (b) On the basis of higher educational qualifications than the minimum prescribed in the advertisement.
- (c) On the basis of higher experience in the relevant field than the minimum prescribed in the advertisement.
- (d) By counting experience before or after the acquisition of essential qualifications.
- (e) By invoking experience even in cases where there is no experience mentioned either as Essential Qualification (EQ) or as Desirable Qualification (DQ).
- (f) By holding a Recruitment Test.

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

NOTE-III:-

IMPORTANT

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

4. APPLICATION FEE:

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

5. CONCESSIONS & RELAXATIONS:

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

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

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

(i) In case of Commissioned Officers including ECOs/SSCOs:

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

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

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

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

Army: By various Regimental Record Offices.

Navy: Naval Records, Bombay

Air Force: Air Force Records, New Delhi.

(c) **Age relaxation for Central Government employees:**

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

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

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

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

by the Government of Jammu and Kashmir. This relaxation shall remain in force upto 31.12.2019.

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

i) Age relaxation of 10 years (15 years for SC/ST candidates and 13 years for OBC candidates) in upper age limit shall be allowed to persons suffering from (a) blindness or low vision, (b) hearing impairment and (c) locomotor disability or cerebral palsy, in case of direct recruitment to all civil posts/services under the Central Government identified suitable to be held by persons with such disabilities, subject to the condition that maximum age of the applicant on the closing date shall not exceed 56 years. The age concession to the persons with disabilities shall be admissible irrespective of whether the post is reserved for persons with disabilities or not, provided the post is identified suitable for the relevant category of disability.

ii) Relaxation of age limit would be permissible to such persons who have a minimum of 40% disability.

iii) If a person with disability is entitled to age concession by virtue of being a Central Government employee, concession to him/her will be admissible either as a 'person with disability' or as a 'Central Government employee' whichever may be more beneficial to him/her.

iv) The above provisions will not be applicable to a post/service for which other specific provision regarding age relaxation is made by notification.

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

6.(A) HOW TO APPLY:

i) Candidates must apply online through the website <http://www.upsconline.nic.in>. Applications received through any other mode would not be accepted and summarily rejected.

ii) Candidates must upload the following documents/certificates relating to educational qualification, Date of Birth, Experience (preferably in prescribed format), Desirable Qualification(s) or any other information, as claimed in the online application, in a single pdf file in such a way that the file size does not exceed 2 MB and is legible when a printout taken. For that purpose, the applicant may scan the following documents/certificates in 200 dpi grey scale. Documents like Pay Slip, Resume, Appointment Letter, Relieving Letter, Un-signed Experience Certificate etc. must not be uploaded in the Document Upload Module:-

- a) Matriculation/10th Standard or equivalent certificate indicating date of birth, or mark sheet of Matriculation/10th Standard or equivalent issued by Central/State Board indicating Date of Birth in support of claim of age. Where date of birth is not available in certificate/mark sheets, issued by concerned Educational Boards, School leaving certificate indicating Date of Birth (in case of Tamil Nadu & Kerala).
- b) Degree/Diploma certificate as proof of educational qualification claimed. In the absence of Degree/Diploma certificate, provisional certificate along with mark sheets pertaining to all the academic years.
- c) Order/ letter in respect of equivalent Educational Qualifications claimed, indicating the Authority (with number and date) under which it has been so treated, in respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement.
- d) Certificate(s) in the prescribed proforma from the Head(s) of Organization(s)/Department(s) for the entire experience claimed, clearly mentioning the duration of employment (date, month & year) indicating the basic pay and consolidated pay. The certificate(s) should also mention the nature of duties performed/experience obtained in the post(s) with duration(s). Experience Certificate should be issued in prescribed format relevant to the post. Experience certificate not in prescribed proforma but containing all the details as mentioned above would be considered on merits by the Commission.
- e) Caste certificate by candidate seeking reservation as SC/ ST/ OBC, in the prescribed proforma from the competent authority indicating clearly the candidate's Caste, the Act/ Order under which the Caste is recognized as SC/ ST/ OBC and the village/ town the candidate is ordinarily a resident of.
- f) A declaration in the prescribed format by candidate seeking reservation as OBC, that he/she does not belong to the creamy layer on the crucial date, in addition to the community certificate (OBC). Unless specified otherwise, the prescribed closing date for receipt of Online Recruitment Application for the post is to be treated as crucial date.
- g) Physically Handicapped certificate in prescribed proforma issued by the competent authority by Physically Handicapped persons eligible for appointment to the post on the basis of prescribed standards of Medical Fitness. The Competent Authority to issue Physically Handicapped certificate shall be a Medical Board duly constituted by the Central or a State Government. The Central/ State Government may constitute Medical Board(s) consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing Locomotor/ Cerebral / Visual / Hearing disability, as the case may be.
- h) Documentary support for any other claim(s) made.

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

iii) **IMPORTANT** : CANDIDATES ARE ADVISED TO FILL THEIR CORRECT AND ACTIVE E-MAIL ADDRESSES IN THE ONLINE APPLICATION AS ALL CORRESPONDENCE WILL BE MADE BY THE COMMISSION THROUGH E-MAIL ONLY. INTERVIEW SCHEDULE AND REQUIREMENTS WITH REGARD TO COPIES OF CERTIFICATES TO BE SUBMITTED IN RESPECT OF CLAIMS MADE IN THE ONLINE APPLICATION WILL BE E-MAILED IN DUE COURSE TO THE CANDIDATES IN THEIR REGISTERED E-MAIL ID AND WILL ALSO BE POSTED ON THE WEBSITE OF THE COMMISSION.

iv) Candidates who wish to apply for more than one post should apply separately for each post and pay the fee for each post in the prescribed manner.

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

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

vii) The applicants are advised to submit only single Online Recruitment Application for each post; however, if somehow, if he/she submits multiple Online Recruitment Applications for one post, then he/she must ensure that Online Recruitment Application with the higher "Application Number" is complete in all respects including fee. The applicants, who submit multiple Online Recruitment Applications, should note that only the Online Recruitment Application with higher "Application Number" shall be entertained by the Commission and fee paid against one "Application Number" shall not be adjusted against any other "Application Number".

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

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

“WARNING”:

CANDIDATES WILL BE SHORT-LISTED FOR INTERVIEW ON THE BASIS OF THE INFORMATION PROVIDED BY THEM IN THEIR ONLINE APPLICATIONS, THEY MUST ENSURE THAT SUCH INFORMATION IS TRUE. IF AT ANY SUBSEQUENT STAGE OR AT THE TIME OF INTERVIEW ANY INFORMATION GIVEN BY THEM OR ANY CLAIM

MADE BY THEM IN THEIR ONLINE, APPLICATIONS IS FOUND TO BE FALSE, THEIR CANDIDATURE WILL BE LIABLE TO BE REJECTD AND THEY MAY ALSO BE DEBARRED EITHER PERMANENTLY OR FOR A SPECIFIED PERIOD BY THE :

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

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

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

- a) Matriculation/10th Standard or equivalent certificate indicating date of birth, or mark sheet of Matriculation/10th Standard or equivalent issued by Central/State Board indicating Date of Birth in support of their claim of age. Where date of birth is not available in certificate/mark sheets, issued by concerned Educational Boards, School leaving certificate indicating Date of Birth will be considered (in case of Tamil Nadu & Kerala).
- b) Degree/Diploma certificate along with marksheets pertaining to all the academic years as proof of educational qualification claimed. In the absence of Degree/Diploma certificate, provisional certificate along with mark sheets pertaining to all the academic years will be accepted.
- c) Order/ letter in respect of equivalent Educational Qualifications claimed, indicating the Authority (with number and date) under which it has been so treated, in respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement.
- d) Certificate(s) in the prescribed proforma from the Head(s) of Organization(s)/Department(s) for the entire experience claimed, clearly mentioning the duration of employment (date, month & year) indicating the basic pay and consolidated pay. The certificate(s) should also mention the nature of duties performed/experience obtained in the post(s) with duration(s). Experience Certificate should be issued in prescribed format relevant to the post. Experience certificate not in prescribed proforma but containing all the details as mentioned above would be considered on merits by the Commission.
- e) Caste certificate by candidate seeking reservation as SC/ ST/ OBC, in the prescribed proforma from the competent authority indicating clearly the candidate's Caste, the Act/ Order under which the Caste is recognized as SC/ ST/ OBC and the village/ town the candidate is ordinarily a resident of.
- f) A declaration in the prescribed format by candidate seeking reservation as OBC, that he/she does not belong to the creamy layer on the crucial date, in addition to the community certificate (OBC). Unless specified otherwise, the prescribed closing date for receipt of Online Recruitment Application for the post is to be treated as crucial date.

g) Physically Handicapped certificate in prescribed proforma issued by the competent authority by Physically Handicapped persons eligible for appointment to the post on the basis of prescribed standards of Medical Fitness. The Competent Authority to issue Physically Handicapped certificate shall be a Medical Board duly constituted by the Central or a State Government. The Central/ State Government may constitute Medical Board(s) consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing Locomotor/ Cerebral / Visual / Hearing disability, as the case may be.

h) A candidate who claims change in name after matriculation on marriage or remarriage or divorce etc. the following documents shall be submitted:-

i) **In case of marriage of women** - Photocopy of Husband's passport showing names of spouses or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from husband and wife along with a joint photograph duly sworn before the Oath Commissioner;

ii) **In case of re-marriage of women** - Divorce Deed/Death certificate as the case may be in respect of first spouse; and photocopy of present husband's passport showing names of spouse or an attested copy of marriage certificate issued by the Registrar of Marriage or an Affidavit from the husband and wife along with joint photograph duly sworn before the Oath Commissioner

iii) **In case of divorce of women** - Certified copy of Divorce Decree and Deed Poll/Affidavit duly sworn before the Oath Commissioner.

iv) **In other circumstances for change of name for both male and female** - Deed Poll/Affidavit duly sworn before the Oath Commissioner and paper cuttings of two leading daily newspaper in original (One daily newspaper should be of the area of applicants permanent and present address or nearby area) and Gazette Notification.

i) Certificate/ Document in respect of Age relaxation for:

i) Ex-Servicemen and Commissioned Officers including ECOs/SSCOs in prescribed proforma from competent authority.

ii) Central/UT Government Employees/Servants in prescribed proforma from competent authority issued after the date of advertisement.

iii) Meritorious Sports persons in prescribed proforma from competent authority.

iv) Widows/Divorced Women/Women Judicially separated from Husbands.

v) Persons who had ordinarily been domiciled in the State of J & K during the period from 1st January, 1980 to 31st December, 1989.

vi) Persons seeking age relaxation under special provision/ order.

j) Persons already in Regular Government service, whether in permanent or temporary capacity other than casual/adhoc/daily wages/hourly paid/contract basis are however required to submit a declaration that they have informed in writing to their Head of Office/Department that they have applied for the selection.

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

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

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

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

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

8. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT:

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

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

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

9. OTHER INFORMATION/INSTRUCTIONS:

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

IMPORTANT

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

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

PRESCRIBED PROFORMAE

Proforma-I

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

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

@ The Constitution (Scheduled Castes) Order, 1950

@ The Constitution (Scheduled Tribes) Order, 1950

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

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

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

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

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

@ The Constitution (Dadar and Nagar Haveli) Scheduled Castes Order, 1962

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

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

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

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

Signature.....

**Designation.....

(With Seal of Office)

State/Union Territory*

Place:

Date:

*Please delete the words which are not applicable.

@Please quote specific Presidential Order.

% Delete the paragraph which is not applicable.

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

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

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

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

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

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

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

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

Proforma-II

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

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

@ Government of India, Ministry of Welfare Resolution No. 12011/68/93-BCC (C) dated 10th September, 1993 published in the Gazette of India Extraordinary Part-I, Section-1, No. 186 dated 13th September, 1993.

@ Government of India, Ministry of Welfare Resolution No. 12011/9/94-BCC dated 19-10-94, published in the Gazette of India Extraordinary Part-I, Section-1, No. 163 dated 20-10-1994.

@ Government of India, Ministry of Welfare Resolution No. 12011/7/95-BCC dated 24-5-95, published in the Gazette of India Extraordinary Part-I, Section-1, No. 88 dated 25-5-1995.

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

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

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

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

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

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

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

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

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

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

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

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

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

This is also to certify that he/she* does not belong to the persons/sections* (Creamy Layer) mentioned in column 3 of the Schedule to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt. (SCT) dated 8-9-1993 O.M. No. 36033/3/2004-Estt. (Res.) dated 9th March, 2004 and O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008.

Signature.....

**Designation.....

(With seal of Office)

State/Union Territory

Place.....

Date.....

*Please delete the words which are not applicable.

@ Strike out whichever is not applicable.

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

**List of authorities empowered to issue OBC Certificate

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

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

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

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

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

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

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

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

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

Proforma-III

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

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

Signature:.....

Full Name:.....

Address:.....

Proforma-IV

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

A. Form of Certificate applicable for Released/Retired Personnel

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

2. He has been released from military services:

% a) on completion of assignment otherwise than

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

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

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

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

Place:

Date:

Signature, Name and Designation of the

Competent Authority**

SEAL

% Delete the paragraph which is not applicable.

B. Form of Certificate for Serving Personnel

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

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

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

3. No disciplinary case is pending against him.

Place:

Date:

Signature, Name and Designation of the
Competent Authority**

SEAL

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

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

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

Place:

Date:

Signature and Name of Candidate

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

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

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

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

Place:

Date:

Signature, Name and Designation of the

Competent Authority**

SEAL

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

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

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

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

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

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

Army - By various Regimental Record Offices

Navy - BABS, Mumbai

Air Force - Air Force Records, New Delhi

Proforma-V

Form-II

Disability Certificate

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

(See rule 4)

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

Recent PP size Attested
Photograph (Showing face
only) of the person
with disability

Certificate No.

Date:

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

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

(DD/ MM/ YY)

Age years, male/female

Registration No. permanent resident of House No.

Ward/Village/Street Post Office District
..... State

whose photograph is affixed above, and am satisfied that:

(A) he/she is a case of :

= locomotor disability

= blindness

(Please tick as applicable)

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

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

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

Nature of Document Date of Issue Details of authority

issuing certificate

(Signature and Seal of Authorised Signatory of

notified Medical Authority)

Signature/Thumb

impression of the

person in whose

favour disability

certificate is issued.

Form-III

Disability Certificate

(In case of multiple disabilities)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE

CERTIFICATE)

(See rule 4)

Recent PP size Attested

Photograph (Showing face

only) of the person

with disability

Certificate No.

Date:

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

(DD) (MM) (YY)

Registration No..... permanent resident of House No.....
Ward/Village/Street..... Post Office
District.....State whose photograph is affixed above, and are satisfied that:

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

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

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

In figures:-percent

In words:-percent

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

3. Reassessment of disability is :

(i) not necessary,

Or

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

(DD) (MM) (YY)

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

Single eye/both eyes

£ e.g. Left/Right/both ears

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

Nature of Document	Date of Issue	Details of authority issuing certificate
--------------------	---------------	---

5. Signature and seal of the Medical Authority,

Name and seal of Member of Member	Name and seal Chairperson	Name and seal of the
--------------------------------------	------------------------------	----------------------

Signature/Thumb

impression of the

person in whose

favour disability

certificate is issued.

Form-IV

Disability Certificate

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

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE

CERTIFICATE)

(See rule 4)

Recent PP size Attested
Photograph (Showing face
only) of the person
with disability

Certificate No.

Date:

This is to certify that I have carefully examined Shri/Smt./Kum
son/wife/daughter of Shri Date of Birth.....

(DD) (MM) (YY)

Age years, male/female.....

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

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

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

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

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

3. Reassessment of disability is :

(i) not necessary

Or

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

(DD) (MM) (YY)

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

e.g. Single eye/both eyes

£ e.g. Left/Right/both ears

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

Nature of Document Date of Issue Details of authority

issuing certificate

(Authorised Signatory of notified Medical Authority)

(Name and Seal)

Countersigned

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

Signature/Thumb

impression of the

person in whose

favour disability

certificate is issued.

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

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

Proforma-VI

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

(Letter Head of the Institution/Issuing Authority)

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

Certified that:

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

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

Office/Department.....with effect from

Signature.....

Name.....

Designation

Ministry/Office.....

Address.....

Office SEAL.....

Place:

Date:

Proforma-VII

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

FORM-I

Experience Certificate

Letter Head of the Institution/Issuing Authority

Telephone No.....

Fax No.....

Name of Organization

Address of the Organization

Dated.....

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

Name of post held	From dd/mm/yy	To dd/mm/yy	Total period dd/mm/yy	Nature of Appointment- Permanent, Regular, Temporary, Part-time, Contract,	Department/ Specially/Field experience of

				Guest, Honorary etc.	
(1)	(2)	(3)	(4)	(5)	(6)

Monthly remuneration (total)	Duties performed/experience gained in brief in each post (please give details, if needed, in attached sheet) (in case of Medical posts, please mention field of specialization)	Place of posting	Nature of work: a) Managerial (Lower/Middle/Senior*) b) Supervisory c) Operative d) If none of the above, please indicate nature of work (*Strike off whichever is not applicable)	Remarks, if any
(7)	(8)	(9)	(10)	(11)

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

Signature

Name of competent authority

Stamp of competent authority

FORM-II

Experience Certificate

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

Letter Head of the Institution/Issuing Authority

Telephone No.....

Fax No.....

Name of Organization

Address of the Organization

Dated:

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

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

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

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

Signature

Name of competent authority

Stamp of competent authority

FORM-III
Experience Certificate
(For experience at Bar for Advocates)

Letter Head of the Institution/Issuing Authority

Telephone No.....

Fax No.....

Name of Organization

Address of the Organization

Dated:

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

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

Signature

Name of competent authority

Stamp of competent authority