

Employment News

WEEKLY

Login to <https://eneversion.nic.in/> to subscribe e-version @ ₹ 400 per annum

VOL. XLVI NO. 20 PAGES 32

NEW DELHI 14 - 20 AUGUST 2021

₹12.00

VISION FOR NEW INDIA @ 75

Neeraj Sinha, Naman Agrawal and
Siddhey G Shinde

When India turns 75 on August 15, 2022, it will mark a moment which comes but rarely in history, when we step out from the old to the new. It will be the era of a New India; an era where India begins its journey to become a global leader in thought and action. The preparation towards this began in 2017 when Prime Minister Shri Narendra Modi gave his clarion call for establishing a New India by 2022. In line with this call, the NITI Aayog created the 'Strategy for New India @ 75' released in 2018. This strategy is all the more essential to transform the nation in the post-pandemic world.

The 'Strategy for New India @ 75' had three key messages from the Prime Minister for New India. First, development must become a mass movement, in which every Indian recognizes his/her role and also experiences the tangible benefits accruing to him/her in the form of better ease of living. Second, development strategy should help achieve broad-based economic growth to ensure balanced development across all regions and States and across sectors. Third, the strategy when implemented, will bridge the gap between public and private sector performance. The strategy is an attempt to bring innovation, technology, enterprise and efficient management together, at the core of policy formulation and implementation.

The term 'policy' is frequently used in government parlance, but what is a 'policy'? In its simplest form, a policy is a framework or plan within which all actions for the accomplishment of an objective are envisioned, implemented, and evaluated. Public policy, by extension, applies to the objectives that pertain to the welfare of the public. The science of policymaking is vast and varied, but like any science, it values analytical thinking, systematic action, and objective evaluation. The life cycle of a policy can be seen in five distinct stages—Problem Identification, Policy Formulation, Policy Adoption, Policy Implementation, and Monitoring and Evaluation.

Given the brisk pace of development in the world today, the development in New India is expected to be achieved sooner than envisioned. Therefore, the policy ecosystem of New India must not fall behind. This cannot be achieved solely by conventional methods. It requires a paradigm shift in the thought process,

methods, and tools of the policymakers. For example, the conventional approach to policy is to encourage innovation and regulate technology as goal of public welfare. While this is still required, it is imperative that policymakers change their perspective from considering innovation and technology an outcome to considering it a tool to achieve their objectives. Similarly, the identified focus areas such as agriculture, industry, information and communication, infrastructure, logistics and transport, education and employment, health and wellness, local governance, etc. require either a sharper focus on implementing the flagship schemes already in place or a new design and initiative to achieve India's true potential. The following sections draw on the strategy and go a step further to describe how Innovation and Technology can play a role in those areas.

In agriculture, emphasis must shift to converting farmers to 'agripreneurs'. The

e-National Agriculture Markets (e-NAMs) should be further expanded. A unified national market, coupled with opening up the export regime, can boost this sector. Automation through use of IoT (Internet of Things) technology and geospatial data in agriculture should be encouraged. This should start with mobile-based irrigation platforms and extend to precision agriculture that leverages sensor data from the plant, soil, water and air, as well as geospatial data for crop and climate monitoring. Proactive dissemination of techniques on 'Zero Budget Natural Farming' (ZBNF) should be undertaken in low-income rural regions, so as to increase farmers' income and improve land quality.

In industry, the focus must be on encouraging adoption of Industry 4.0 in MSMEs. Small business research programmes for encouraging R&D in MSMEs need to be established. The support to micro innovations will create a culture of innovation across the workforce.

Continued on page 31

HAPPY INDEPENDENCE DAY

As the Nation celebrates

Let us
SING THE
NATIONAL
ANTHEM

NEET AND OPTIONS BEYOND MBBS

Nidhi Prasad

WHAT IS NEET EXAM? (The National Eligibility cum Entrance Test)

NEET-UG is a single entrance test for admissions to more than 80,000 MBBS seats and 26,000 BDS seats across the country.

NEET is conducted by National Testing Agency (NTA) once a year. It is for the students who wish to pursue undergraduate Medical (MBBS), Dental (BDS), AYUSH (BAMS, BUMS, BHMS, etc.) and Veterinary courses in government and private institutions in India. This includes the admissions to All India Institute of Medical Sciences (AIIMS) and the Jawaharlal Institute of Postgraduate Medical Education & Research (JIPMER) in Puducherry.

The NEET(UG) 2021 will be for the first time conducted in 13 languages with new addition of Punjabi & Malayalam. The languages now being offered are Hindi, Punjabi, Assamese, Bengali, Odia, Gujarati, Marathi, Telugu, Malayalam, Kannada, Tamil, Urdu and English.

One who is aiming to pursue a career to save millions of lives irrefutably takes a NEET preparation. It is taken by a candidate who is diligent, hardworking, and passionate about the medical profession.

ELIGIBILITY CRITERIA

In order to be eligible for the examination, candidates must qualify 12th class examination with Chemistry, Biology, Physics and English subjects. For General category candidates, it is mandatory to score 50% marks in 12th grade, whereas SC/ST/OBC category candidates must score 40% marks to become eligible for NEET 2021.

NEET 2021 EXAM PATTERN (REVISED)

- NTA has announced changes in NEET Exam Pattern 2021.
- The exam will be conducted in 13 languages in a pen-paper mode.
- The NEET (UG) - 2021 shall consist of one Question Paper containing 180 Multiple Choice Questions from Physics, Chemistry, and Biology (Botany and Zoology)
- Each subject will consist of two sections.
- MoE had released the official notice stating that NEET Syllabus 2021 will remain unchanged. Candidates will have to prepare for NEET 2021 based on the complete syllabus of class 11 & 12. The 3 subjects that you need to prepare are - Chemistry, Physics, and Biology (Zoology and Botany).

NEET: IMPORTANT DATES 2021

While the last date to apply and fee payment was 10th August, 2021, NEET Form correction would remain open till 14th August. The other important dates are:

Announcement of the City of Examination	August 20, 2021
Availability of NEET admit card	3 Days Before Exam
NEET 2021 Exam Date	September 12, 2021
Release of OMR Sheet	To be announced soon
Declaration of result	To be announced soon

- The official website of NTA NEET is neet.nta.nic.in

NEET EXAM-IMPORTANCE & BENEFITS

Being a doctor has always been considered a noble and honourable profession, but ever since COVID-19, doctors along with the nurses and other healthcare professionals working on the front lines, have become actual heroes. The public now sees these courageous men and women risking their lives for others while isolating themselves from their own families to do so.

World Health Organization says 'at least' 1,15,000 health workers have now died from COVID-19. Such grim numbers have shocked both the public and the health workers. Yes, these careers involve hard work, life or death levels of responsibility, and many stressful situations. No wonder, then, that medicine is regarded as a respected and a lucrative career option by young professionals, today.

Perhaps, there is no other career which commands such respect and awe as medicine. The power to heal has traditionally placed the medical field several rungs above any other profession. And while it requires years of hard work and dedicated study before you can see the light of day, the scope and prospects in the medical field have continuously attracted the brightest and the best.

Entry into the medical profession is tough and competitive, so as to select the most able and competent to deal with human life. The purpose of conducting entrance examinations is therefore to select candidates for admission to medical courses at diploma, degree, post-diploma, postgraduate degree and research levels, and are held at the all-India level and state level.

Benefits of NEET

The benefit of being the only medical entrance examination in India is quite engaging. Here are some of the reasons:

Common Entrance Test

With NEET being the only medical entrance examination in India, it prevents the private medical colleges from conducting any entrance examination of its own. NEET also prevents private universities from admitting students who do not qualify to pursue Medical. The NEET entrance exam helps the medical aspirants to pursue medical courses or MBBS from Abroad.

Equal Opportunity

Students who qualify NEET will get the opportunity to securing a seat at any medical colleges in any State. Qualifying NEET with high scores and secure a good rank in the All-India Merit List enable the students to get a seat in the most prestigious medical college of the country.

Uniform Admission

NEET exam was introduced to bring about uniformity in the admission procedure to the medical colleges in India. The admissions to the medical universities are only accepted through NEET qualification. Some of the medical universities abroad offer

MBBS seats to the medical aspirants after they qualify the NEET exam.

Saves time

The introduction of the NEET exam changes a lot in the medical entrance examination scenario. It saves the students' time from appearing in multiple exams for the admissions to the medical colleges. Having one exam to attempt saves the student's money as well since there will only be one-time registration.

BASIC INGREDIENTS FOR EXAM PREPARATION

- ♦ Persistence towards studies
- ♦ Dedication to their preparation
- ♦ Clear objective towards your career and life ahead
- ♦ Smart work and clarity of basic concepts of your study programme

Following are the guidelines to help you prepare better for the medical entrance exams:

1. Have a long-term goal of finishing the syllabus till the exam date, but focus more on short term goals. The syllabus is vast, take baby steps. Don't plan too much in advance. Plan for a day or a week. Set realistic targets for a week and check your progress at the end of the week.
2. Do not buy every book in town. Go through the NCERT books thoroughly, and refer to another 1 or 2 books, for each subject for the numerical aspect and to know a little more about a particular topic.
3. Focus more on clearing your fundamentals. Once you are clear about your concepts, only then move to the depths of a particular topic. In case you feel you do not understand a certain concept, do not hesitate to ask your friends or mentors.120821
4. Prepare a time table. Adhere to it.
5. Keep a check on your progress by taking sectional tests. Sectional tests help you fine tune your preparation, help you manage time better and, also help improve weak areas.
6. Keep revising whatever you do.
7. Read blogs/articles/papers/books by famous doctors. If nothing else, it will tell you a little about what these people have done, what drives them and why they like what they do.
8. Do not put yourself under too much pressure. Take time out for yourself. Do something you love, develop a hobby and have fun while preparing.

COULDN'T CLEAR THE NEET EXAM? HERE ARE FEW CAREER PATHS TO EXPLORE INSTEAD.

What many of us do not know is that Medicine is only one amongst a hundred career options with equally good (or better) scope and opportunities. Many of these options are even related to Biology, Medicine and Science.

1. Look for Courses in Biology and Life Sciences

A lot of students get into the PCB stream because they like studying Biology but then get lured away by the charm of Medicine. With Medicine side-lined as an option, you can go on to explore your love for Biology again, that too in many different forms! From well-known fields like Botany, Zoology and Microbiology to upcoming ones like Marine Biology, Biochemistry and Genetics, the fields of Biology and the Life Sciences have a lot to offer you.

The biggest avenue for work in this field is Research and Development. With cutting-edge advances in research in the fields of health, medicine and even technology, competent researchers are very much in demand. There are many other jobs and professional opportunities available in different industries, depending upon the field in question.

If you were a PCMB student, then you can even look at inter-disciplinary fields in Biology, such as Biotechnology, Genetic Engineering, Biomedical Engineering, Biostatistics, etc. Since these are undergraduate degrees, you can even go on to pursue a variety of courses in Biology, Life Sciences, Health Management, Education, etc. for your post-graduation, giving you a diverse number of career options at hand.

2. The World of Allied Medicine

You do not have to be a doctor to fulfil your passion for medicine. The entire branch of Allied Medicine forms the backbone of the healthcare system. Professionals in these fields assist doctors in their work and make patient care, diagnosis and treatment possible. With career paths ranging from Optometry, Audiology and Physiotherapy to Medical Lab Technology, Nursing, Radio Technology and Clinical Research, there are a vast number of opportunities to explore. All of these fields have diverse types of work you will get to do.

3. Nursing

This year, the NEET UG 2021 exam can also be given to seek admission to B.Sc. Nursing courses across the country, for the first time ever.

Nursing is one of the strongest pillars that the medicine profession stands on. The profession revolves around taking care of people which includes their physical as well as psychological maladies. At a senior level, the work in the nursing department includes managing particular groups of patients from paediatric ward, psychiatric ward, ICU, etc. Apart from that, the job involves taking care of the medication of the patients, maintaining patient records, administration, routine work, setting up of medical equipment and so much more. There are several career opportunities in nursing, not only in India but also abroad. With more and more nursing colleges opening up each day, it is a sign of the requirement of skilled and qualified people required for the service. Nursing is the right career option for those candidates who have the zeal and interest to serve the mankind. The person who believes in the curing of medically ill people and can work in hard conditions for long hours may choose the nursing as the career for himself/herself.

SAHITYA AKADEMI

An autonomous organization under the Ministry of Culture, Government of India and is fully funded by it, invites applications as under:

Name of Post : Assistant Editor

No. of Post : One (Reserved for ST)

Location : Head Office New Delhi

Pay Scale : Level-10/56100-177500 (7 CPC)

Age Limit : 40 Years
(Relaxation as per Government of India rules)

Method of recruitment : Direct

Educational & Other Qualifications:

Essential:

1. A Post Graduate degree from a recognised University in a language/literature recognised by the Akademi.
2. Good Knowledge of Hindi/English and one or more Indian languages of the region concerned.
3. Five years experience in copy editing literary and scholarly manuscripts, assigning and executing translations and over seeing them through the various stages of production.
4. Basic knowledge of computer application.

Desirable:

- i) A research degree in literature.
- ii) Research experience and published work.
- iii) General knowledge of Indian literature.
- iv) Diploma in Journalism.

The incumbent selected is liable to be transferred to any of the offices of the Sahitya Akademi located in India. Applications received through e-mail or without required enclosures will not be accepted.

Those working in Central/State Government/Autonomous Organisations/Reputed Educational Institutions may apply through proper channel.

The candidates registered under National Career Services (NCS) portal and fulfilling the eligibility conditions may visit Akademi's website and follow the application procedure as stated.

The application in the prescribed format as given on Akademi's website: <http://www.sahitya-akademi.gov.in> alongwith self-attested copies of certificates of qualifications/experience etc. kept in an envelope duly superscribed "Application for the post of Assistant Editor at Head Office, New Delhi (Reserved for ST)" addressed to the Secretary, Sahitya Akademi, Rabindra Bhavan, 35, Ferozeshah Road, New Delhi-110001 should reach within 30 days' time from the date of publication of this advertisement.

Website: <http://www.sahitya-akademi.gov.in>

Advt. no. SA/50/05/2021

davp 09104/11/0003/2122 EN 20/94

Appointment of Director General & Chief Executive Officer in Indian Institute of Corporate Affairs

Ministry of Corporate Affairs, Government of India, New Delhi invites applications from Indian Nationals for one post of **Director General & Chief Executive Officer (DG & CEO)** in the Indian Institute of Corporate Affairs (IICA). This post is in the pay scale of Rs. 80,000/- per month (Fixed) (Rs. 2,25,000/- revised as per 7th CPC), with admissible allowances.

2. The appointment is for 5 years or 65 years of age whichever is earlier. The applicant should be aged between 45 years and 65 years as on last date of submission of application and should be a person of ability, integrity and standing with special knowledge and experience of atleast 15 years, in the field relevant to the institute, who is either (i) a person of eminence with Master Degree having 15 years of experience in managerial and administrative capacity in Government, Public/Private Sector or reputed Academic institution OR (ii) an officer of organized Group 'A' service with atleast two year service in the HAG of Rs. 67000 - 79000 or higher grade.

3. **Desirable:** Experience in Corporate Affairs or in managing of Academic Institute of repute.

4. For application format, requisite qualifications and other details log on to Ministry's website www.mca.gov.in and www.iica.in.

5. Last date of receipt of application in the prescribed format, duly completed in all respects was earlier 20th August, 2021, which has now been extended till **31st August, 2021, (5:30 PM)**. Application should reach to **Shri Rakesh Kumar, Under Secretary, Ministry of Corporate Affairs, Room No. 520, 5th Floor, 'A' Wing, Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001.**

davp 07101/11/0014/2122 EN 20/87

Union Public Service Commission

COMBINED DEFENCE SERVICES EXAMINATION (II), 2021 [INCLUDING SSC WOMEN (NON-TECHNICAL) COURSE]

The Union Public Service Commission will hold the **Combined Defence Services Examination (II), 2021** on **14th November, 2021** for admission to Indian Military Academy, Indian Naval Academy and Air Force Academy for the Courses commencing in **July, 2022** and Officers Training Academy, Chennai for the Courses (Men and Women) commencing in **October, 2022**. The detailed notice will be available on the Commission's website (<http://upsc.gov.in>) on **4th August, 2021**. **Last date for submission of application is 24th August, 2021.**

Candidates are required to apply online at <http://upsconline.nic.in> only. No other mode of submission of application is allowed. For details regarding the Eligibility Conditions, Syllabus and Scheme of the examination, Centers of examination, Guidelines for filling up online application form etc. aspirants must refer to the Detailed Notice of the examination on the Commission's website.

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

davp 10621/11/0005/2122 EN 20/88

No.A-11011/1/2020-ISC(A)
Government of India
Ministry of Home Affairs

Inter-State Council Secretariat Employment Notice

Inter State Council Secretariat, Ministry of Home Affairs invites applications for the post of **Accountant** (Group 'B', Non-Gazetted) in the Pay Level - 6 (Rs. 35400-112400) of the Pay Matrix Table of 7th CPC, by transfer on deputation basis initially for period of one year which may be extended upto three years.

2. Applications may be sent through proper channel in the prescribed proforma which can be downloaded from the website of ISCS i.e. (interstatecouncil.nic.in). The application should reach the undersigned **within 60 days of publication of the Employment Notice**. Detailed terms and conditions can be downloaded from this Secretariat's website www.interstatecouncil.nic.in.

(Om Prakash Kumar)
Under Secretary to the Govt. of India
Tele. No. : 23022153

davp 19134/11/0001/2122 EN 20/89

Coast Guard Headquarters Directorate of Recruitment

C-1, Phase-2, Industrial Area, Sector - 62, Noida, UP-201309

1. Coast Guard Organisation invites applications from eligible candidates for filling up the following vacancies for Civilian posts through Direct Recruitment: -

Name of the Posts	No. of Vacancies	Scale of Pay
Chargeman , General Central Service, Group 'B', Non-Gazetted, Non-Ministerial	09 (SC-01, ST-01, OBC-02, EWS-01 & UR-04)	Pay Level-6 in the pay matrix Rs. 35400-112400/-

2. Interested candidate may visit Indian Coast Guard website at www.indiancoastguard.gov.in for full details and can apply for the said post. **The last date of receipt of application is 30 days from the date of publication of this advertisement.**

(Manju)
CSO (Rectt.)

davp 10119/11/0005/2122 EN 20/90

**कीटनाशक सूत्रीकरण प्रौद्योगिकी संस्थान
गुरुग्राम (हरियाणा)
Institute of Pesticide Formulation Technology
Gurugram (Haryana)**

ONLINE/VC INTERVIEW

Advt. No. : IPFT/PROJ-RECTT/JULY/2021

Online/VC Interview for professionals for the vacancies of **Study Director (Ecotox), Study Director/Personnel (Chemistry), Project Assistant-III, Consultant (Rajbhasha), Account Assistant and Assistant** on purely contract basis will be held at IPFT Campus, Udyog Vihar, Gurugram (HR) on **26th August, 2021 from 11:00 A.M.** The engagement will be purely on contract, time bound, non-regular and co-terminus basis under externally funded & In-house projects of the institute.

Eligibility conditions and other requirements & amendments are/will be given on our website www.ipft.gov.in.

**DIRECTOR
IPFT, GURUGRAM**

davp 02103/11/0002/2122 EN 20/65

DISCLAIMER

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

DELHI TRANSPORT CORPORATION
(GOVT. OF N.C.T. OF DELHI)
I.P. ESTATE, NEW DELHI

DTC INVITES APPLICATION FOR FOLLOWING GROUP A POSTS ON DEPUTATION BASIS

S. No.	Name of the Post	Grade Pay [as per 6 th PC (in Rs.)]	Nos. of Posts	Essential Educational & Other Qualification
1.	Chief Vigilance Officer	Rs. 37400-67000+ Grade Pay Rs. 8700/- (pre-revised) (Matrix Level 13 in the 7 th Pay Commission)	01	Transfer on deputation / transfer Officer under the Central /State Govt. / UT Govt./Public Sector Undertaking including Central Police Organization/ State Police Organization etc. with the following requirement:- A (i) Holding analogous post on regular basis. Or (ii) With five years regular service in the Pay band of Rs. 15600-39100+ Grade Pay Rs. 7600/- Essential: i) Degree of a recognized University or equivalent. ii) About 15 years experience in a responsible capacity in a road transport corporation/Govt. departments/ autonomous body in administrative/ managerial work preferably connected with investigation of complaints/ holding enquiries /vigilance work etc. Desirable: i) Experience in dealing with vigilance/ disciplinary matters.

Maximum age limit is not exceeding **54 years** on the closing date of receipt of application. The candidates fulfilling requirement of RRs for the post as per details and prescribed application format available on the website of DTC www.dtc.nic.in alongwith photocopy of the supporting documents, to Dy. CGM (Personnel), Delhi Transport Corporation Headquarters I.P. Estate, New Delhi-110002. The last date of receipt of application is **31.08.2021**.

Dy.CGM(Personnel)

EN 20/49

Recruitment Notice
KRISHI VIGYAN KENDRA (NGO, ICAR GRANT-IN-AID PROJECT)
KASTURBA GANDHI NATIONAL MEMORIAL TRUST
P.O. KASTURBAGRAM
INDORE-452020 (M.P.)
Email: kvk_indore@rediffmail.com
Phone:0731-2874151

Applications are invited from candidates for the post of:
Subject Matter Specialist (Agriculture Engineering): Pay Scale: 15600-39100 + 5400 Grade Pay (as per 6th CPC).
Essential Qualification: Master degree in Agriculture Engineering from a recognized university.
Desirable Experience: Minimum 2 years in KVK.
Age Limit: Max 35 years on last date of receipt of application. Relaxation as per rules for reserved category candidates.
Last Date of Receipt of Application Form in office: 07-09-2021 (5 pm.)
Download Application Form and other details from our websites www.kvkindore.co.in and www.kgnmtrust.org
EN 20/36

Chairman, KVK

IRCON INTERNATIONAL LIMITED
(A Public Sector Undertaking under the Ministry of Railways)
Regd. Office: C-4, District Centre, Saket, New Delhi-110 017 (India)
(CIN – L45203DL1976GOI008171) Website: www.ircon.org

ADVERTISEMENT NO – C- 03/2021
ENGAGEMENT OF RETIRED RAILWAY OFFICIAL ON SERVICE CONTRACT BASIS FOR RE PROJECTS at NFR.

IRCON invites application from retired IRSEE Railway Officials, who have taken VRS/superannuated to maintain a panel for re-engagement on service contract basis on below mentioned posts in Electrical Discipline for RE Projects in NFR at Alipurdaur, Tinsukia and Lumbding division with headquarter at Guwahati.

The requirement along with the eligibility criteria for the following posts is as below:

Name of Post	No of Post	Scale of Pay/Eligibility Criteria
Consultant – Chief General Manager/Electrical	01	IRSEE Officer retired/taken VRS from scale of Rs.144200 – 218200 (CDA) Pay Matrix Level -14.

The detailed Advertisement No C-03/2021 and Application Format is available at IRCON's Official Website: www.ircon.org
Last date of receipt of Application at IRCON Corporate Office is **03.09.2021**

EN 20/30

NATIONAL INSTITUTE FOR EMPOWERMENT OF PERSONS WITH MULTIPLE DISABILITIES (Divyangjan)

(Dept. Of Empowerment of Persons with Disabilities (Divyangjan), Ministry of Social Justice & Empowerment, Govt. of India)
Muttukadu, East Coast Road, Kovalam (P.O), Chennai - 603 112.
Tamil Nadu - India. Phone: 044 - 27472046, 27472113, 27472423 Mobile: 9444314716
Kiran Mental Health Rehabilitation Helpline No: 18005990019
~ Accredited by NAAC~ ~ ISO 9001:2015~

Employment Notice No. 01/2021- for Regular posts
NIEPMD invites applications from eligible candidates for the following regular post.

Sl. No	Name of the Post	No.of.Post	Group/Scale of pay	Mode of Recruitment
1	Associate Professor in Pediatrics	01 (one) (Reserved for EWS)*	Group-A/Faculty Rs.78,800 – 209200/- Level -12 (7th CPC)	By Direct Recruitment
2	Associate Professor in Speech Pathology & Audiology	01 (one)	Group-A/Faculty Rs.78,800 – 209200/- Level -12 (7th CPC)	By Deputation

Employment Notice No. 05/2021- for Contractual Posts

Sl. No	Name of the Post	No.of.Post	Remuneration (Consolidated pay with no other allowances)
1	Associate Professor in Special Education	01 (one)	46,000/- Per month
2	Associate Professor in Therapeutics	01 (one)	46,000/- Per month

(*) - In case of Non availability of a suitable candidate belonging to EWS, such post could be filled up with UR.
For detailed advertisement, essential/desirable qualifications, age limit, format of application and the recruitment fee details etc., please visit our website: www.niepmd.tn.nic.in. The last date of receipt of applications with fee and necessary documents is 30 days from the date of publication in employment news.

Sd/- Director

EN 20/38

CANTONMENT BOARD, CLEMENT TOWN

EMPLOYMENT NOTICE : DIRECT RECRUITMENT FOR THE POST OF ASSISTANT TEACHER
APPLICATION THROUGH ONLINE SYSTEM ONLY BY USING WEBSITE / PORTAL:
<https://www.canttboardrecruit.org>

Online applications are invited from the eligible Indian Citizen / Candidates for the under mentioned post in Clement Town Cantonment Board. The details are as under:-

Name of Post	Pay Scale	Age (in years)	OBC	Unreserved (General)	Total Vacancy
Assistant Teacher (Cantonment Junior High School, Clement Town)	Pay Band = 5200 - 20200, Grade Pay = 2800/-	18-25	01	01	02

Sr. No.	Category	Extent of age Concession
1	Scheduled Caste and Scheduled Tribes	5 Years
2	Other Backward Class	3 Years
3	Persons with Disabilities a. SC/ST persons with disabilities b. OBC persons with disabilities	10 Years a. 15 Years b. 13 Years
4	For other categories	As per extant instructions of DoPT, Govt. of India.

Candidates are required to apply ONLINE at <https://www.canttboardrecruit.org> between 16/08/2021 to 15/09/2021. No other means / mode of application will be accepted. Candidates are required to have valid e-mail identification and active mobile number.

***For complete details and application format may be downloaded from the website <https://clementtown.cantt.gov.in/> and recruitment portal <https://www.canttboardrecruit.org>.**

No. 134/CBC/1052
Dated: 29.07.2021

Chief Executive Officer
Cantonment Board, Clement Town

EN 20/44

Union Public Service Commission

Dholpur House, Shahjahan Road
New Delhi-110069

SPECIAL INDICATIVE ADVERTISEMENT NO. 55/2021

Online Recruitment Applications (ORA) are invited for Direct Recruitment/Recruitment Test by selection through website <http://www.upsconline.nic.in> to the following posts by **2nd September, 2021**.

1. (Vacancy No. 21085501414) One hundred fifty one vacancies for the post of Deputy Director in Employees' State Insurance Corporation, Ministry of Labour and Employment (SC-23, ST-09, OBC-38, EWS-15, UR-66) (PwBD*-04). *Of the one hundred fifty one vacancies, four vacancies are reserved for candidates belonging to category of Persons with Benchmark Disability (**PwBD**). Of the four vacancies, two vacancies are reserved for candidates belonging to category of Persons with Benchmark Disability (**PwBD**) with Blindness and Low Vision with disability i.e. Blind (**B**) or Low Vision (**LV**) and remaining two vacancies are reserved for candidates belonging to category of Persons with Benchmark Disability (**PwBD**) with Deaf and Hard of Hearing with disability i.e. Deaf (**D**) or Hard of Hearing (**HH**). **Pay Scale:** Level- 10 in the Pay Matrix as per 7th CPC. **Age:** 35 years. The crucial date for determining the age limit shall be the closing date for submission of online application.

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

Union Public Service Commission

Dholpur House, Shahjahan Road, New Delhi-110069

INDICATIVE ADVERTISEMENT NO. 10/2021

Online Recruitment Applications (ORA) are invited for Direct Recruitment by selection through website <http://www.upsconline.nic.in> to the following posts by **2nd September, 2021**.

1. (Vacancy No. 21081001414) two vacancies for the post of Assistant Keeper in Anthropological Survey of India, Ministry of Culture (ST-01, OBC-01). **Pay Scale:** Level- 07 in the Pay Matrix as per 7th CPC. **Age:** 35* years for STs and 33* years for OBCs.

2. (Vacancy No. 21081002614) one vacancy for the post of Fisheries Research Investigation Officer in Department of Fisheries, Ministry of Fisheries, Animal Husbandry and Dairying (ST-01). **Pay Scale:** Level- 10 in the Pay Matrix as per 7th CPC. **Age:** 40* years.

3. (Vacancy No. 21081003614) one vacancy for the post of Principal Officer (Engineering) cum-Joint Director General (Technical) in Directorate General of Shipping, Mumbai, Ministry of Ports, Shipping and Waterways (UR-01). **Pay Scale:** Level- 14 in the Pay Matrix as per 7th CPC. **Age:** 50 years.

The crucial date for determining the age limit shall be the closing date for submission of online application.

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

CORRIGENDUM

(i) (Reference No. F.1/107(14)/2020-R.II). Reference is invited to the Advertisement No. 02/2021, Item No. 11, Vacancy No. 21010211223 published in the Employment News and in the UPSC Website (<http://www.upsconline.nic.in>) on 23 January, 2021 regarding Recruitment to fill up 80 (Eighty) [UR-29, EWS-19, OBC-18, SC-05, ST-09, PwBD-04] vacancies for the post of **Assistant Public Prosecutor in Directorate of Prosecution under Home Department**, Government of NCT of Delhi (Out of which four vacancy are reserved PWBDs candidates).

(ii) The GNCT of Delhi has now clarified that the proposal for filling up 80 vacancies for the post of Assistant Public Prosecutor is for the vacancies which occurred prior to 01.02.2019. The reservation for Economically Weaker Sections (EWSs) in civil posts in respect of all Direct Recruitment vacancies is applicable only for vacancies notified after 01.02.2019. Hence, as per the request of GNCT of Delhi, the 19 vacancies reserved for EWS category may be treated as UR vacancies, thereby, raising the number of UR Vacancies to 48.

Union Public Service Commission

Press Note on Declaration of Final Result of Combined Geo-Scientist Examination, 2020

The Union Public Service Commission has declared the Final Result of the Combined Geo-Scientist Examination, 2020 on 30/07/2021. The result comprising of list of the candidates recommended for appointment in order of merit along with a copy of the Press Note, is available on the Commission's Website [www.upsc.gov.in].

Union Public Service Commission has a '**Facilitation Counter**' in its Campus. Candidates may obtain any information/clarification regarding their Examination/recruitments on working days between 10:00 A.M. and 05:00 P.M. in person or over Telephone Nos. 011-23385271 and 011-23381125. Marks of the candidates shall be made available on the website within fifteen days from the date of publication of the result.

EN 20/32

Fax: 011-23098552

F.No.A-35021/05/2020-Admn. II

Union Public Service Commission

(संघ लोक सेवा आयोग)

Dholpur House, Shahjahan Road, New Delhi-110069

Dated : 23.6.2021

VACANCY CIRCULAR

Filling up the post of **Assistant Administrative Officer** (General Central Service, Group 'B', Gazetted, Ministerial) in O/o UPSC in level-8 of pay matrix (Rs. 47,600- 1,51,100) on deputation / absorption basis. Eligibility Conditions are as under:-

Deputation / Absorption

"Officers under Central Government"-

- (i) Holding analogous post on regular basis in the parent cadre or department; **or**
(ii) With two years' service in the grade rendered after appointment thereto on a regular basis in level 7 of pay matrix or equivalent in the parent cadre or department; **or** (iii) With six years' service in the grade rendered after appointment thereto on a regular basis in level 6 in the pay matrix or equivalent in the parent cadre or department; and
- Possessing the following educational qualifications and experience, namely:**
(i) Bachelor's Degree in Arts or Science or Commerce from a recognized University; or equivalent; or
(ii) Three years Diploma in Personnel Administration or Human Resource Development from a recognized institution; **and**
(iii) Three years' experience in Establishment, Administration and Accounts works.

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

3. Interested and eligible officials may send their applications in prescribed proforma alongwith copies of the APARs for the last five years (2015-16 to 2019-2020) duly attested on each page by an officer not below the rank of Under Secretary to the Govt. of India, cadre clearance and vigilance clearance through proper channel to the undersigned within 60 days from the date of advertisement of this vacancy in the Employment News/Rozgar Samachar. Applications are invited through offline as well as online method on the website of UPSC i.e. <http://www.upsc.gov.in/vacancy-circulars>. Applications not forwarded through proper channel or those received without the requisite certificates and necessary documents will not be entertained.

(Shailesh Gautam)

Under Secretary (Admn.II)

Tel. No: 011-23388476

EN 20/59

(iii) Accordingly, it is notified for information of all concerned that the number of Vacancies in different categories for the post of Assistant Public Prosecutor in Directorate of Prosecution under Home Department, Government of NCT of Delhi may be read as UR-48, OBC-18, SC-05, ST-09, PwBD-04 instead of UR- 29, EWS-19, OBC-18, SC-05, ST-09, PwBD-04".

(iv) In view of the above, applications of all EWS candidates will be treated as applications for General category vacancies.

(v) All the other terms and conditions would remain unchanged.

EN 20/62

Indian Oil Corporation Ltd.

Marketing Division - Southern Region Advertisement No. IOCL/MKTG/SR/APPR.2021-22 (Phase-I) for Trade/Technician Apprentices

Notification for Engagement of 480 Apprentices under the Apprentices Act 1961

IndianOil, Marketing Division, as a measure of Skill Building Initiative for the Nation invites applications for Engagement of 480 Trade and Technician Apprentices for the year 2021-22 (Phase-I) under multiple trades at its Locations in the following States of Southern India as per the details given below:

State	Post	Period of Apprenticeship (in Months)	Total	UR	EWS	SC	ST	OBC (NCL)	PwBD
Tamil Nadu & Puducherry	Trade Apprentice (ITI)	12	50	23	5	9	0	13	0
Karnataka	Trade Apprentice (ITI)	12	21	10	2	3	1	5	0
Kerala	Trade Apprentice (ITI)	12	16	10	1	1	0	4	0
Andhra Pradesh	Trade Apprentice (ITI)	12	30	13	3	4	2	8	0
Telangana	Trade Apprentice (ITI)	12	30	13	3	4	2	8	0
Tamil Nadu & Puducherry	Technician Apprentice (Diploma)	12	15	8	1	2	0	4	0
Karnataka	Technician Apprentice (Diploma)	12	10	6	1	1	0	2	0
Kerala	Technician Apprentice (Diploma)	12	8	6	0	0	0	2	0
Andhra Pradesh	Technician Apprentice (Diploma)	12	9	6	0	1	0	2	0
Telangana	Technician Apprentice (Diploma)	12	8	5	0	1	0	2	0
Tamil Nadu & Puducherry	Trade Apprentice (Accountant)	12	99	46	9	18	0	26	** 19 VH-5 HH-5 OH-5 MD-4
Karnataka	Trade Apprentice (Accountant)	12	54	24	5	8	3	14	
Kerala	Trade Apprentice (Accountant)	12	30	16	3	3	0	8	
Andhra Pradesh	Trade Apprentice (Accountant)	12	16	8	1	2	1	4	
Telangana	Trade Apprentice (Accountant)	12	12	7	1	1	0	3	
Tamil Nadu & Puducherry	Trade Apprentice-Data Entry Operator (Fresher)	15	10	6	1	1	0	2	
	Trade Apprentice- Data Entry Operator (Skill Certificate Holders)	15	5	4	0	0	0	1	
Karnataka	Trade Apprentice-Data Entry Operator (Fresher)	15	4	3	0	0	0	1	
	Trade Apprentice-Data Entry Operator (Skill Certificate Holders)	15	2	2	0	0	0	0	
Kerala	Trade Apprentice-Data Entry Operator (Fresher)	15	3	3	0	0	0	0	
	Trade Apprentice-Data Entry Operator (Skill Certificate Holders)	15	2	2	0	0	0	0	
Andhra Pradesh	Trade Apprentice-Data Entry Operator (Fresher)	15	3	3	0	0	0	0	
	Trade Apprentice-Data Entry Operator (Skill Certificate Holders)	15	2	2	0	0	0	0	
Telangana	Trade Apprentice-Data Entry Operator (Fresher)	15	3	3	0	0	0	0	
	Trade Apprentice-Data Entry Operator (Skill Certificate Holders)	15	2	2	0	0	0	0	
Tamil Nadu & Puducherry	Trade Apprentice- Retail Sales Associate (Fresher)	14	10	6	1	1	0	2	
	Trade Apprentice- - Retail Sales Associate (Skill Certificate Holders)	14	5	4	0	0	0	1	
Karnataka	Trade Apprentice-Retail Sales Associate (Fresher)	14	4	3	0	0	0	1	
	Trade Apprentice- - Retail Sales Associate (Skill Certificate Holders)	14	2	2	0	0	0	0	
Kerala	Trade Apprentice- Retail Sales Associate(Fresher)	14	3	3	0	0	0	0	
	Trade Apprentice-Retail Sales Associate (Skill Certificate Holders)	14	2	2	0	0	0	0	
Andhra Pradesh	Trade Apprentice- Retail Sales Associate(Fresher)	14	3	3	0	0	0	0	
	Trade Apprentice-Retail Sales Associate (Skill Certificate Holders)	14	2	2	0	0	0	0	

Continued on page 7

Manjara Charitable Trust's
Krishi Vigyan Kendra, Latur

Applications are invited from eligible candidate(s) for the following posts at Manjara Charitable Trust's Krishi Vigyan Kendra, Latur.

S. N.	Name of the Post	No. of Post	Age limit (Max)	Pay	Essential Qualification
1.	Subject Matter Specialist (Horticulture)	01	35 yrs as on closing date of application	Pay Rs. 56,100/- Pay level-10 of 7th CPC Pay Matrix (Pre revised PB -3 Rs. 15,600-39,100 + Rs. 5,400 Grade Pay)	Master's degree in (Horticulture) or equivalent qualifications from a recognized university.
2.	Subject Matter Specialist (Agril. Engineering)	01			Master's degree in (Agril Engineering) or equivalent qualifications from a recognized university.

For details please log on our website www.kvklatur.com
Application should reach **within 30 days from the date of publication of advertisement in Employment News.**

President
Manjara Charitable Trust, Latur (MS)

EN 20/23

Government of India

Ministry of Electronics & Information Technology

UNIQUE IDENTIFICATION AUTHORITY OF INDIA (UIDAI)

4th Floor, Bangla Sahib Road, Behind Kali Mandir
Gole Market, New Delhi-110001

Filling up of various posts on deputation
(Foreign term basis) at UIDAI, Regional Office, Mumbai

Reference is invited to UIDAI vacancy circular dated 17.05.2021 ([link- https://uidai.gov.in/images/career/Applications_for_various_posts_on_deputation_in_UIDAI_RO_Mumbai.pdf](https://uidai.gov.in/images/career/Applications_for_various_posts_on_deputation_in_UIDAI_RO_Mumbai.pdf)), inviting applications for the posts of (i) **Section Officer**, (ii) **Assistant Section Officer**, (iii) **Private Secretary** and (iv) **Accountant** on deputation basis (Foreign Service terms) at UIDAI's Regional Office at Mumbai.
In this regard, it is hereby informed that last date for submission of applications through proper channel is extended upto **16.08.2021**. Those who have applied against circular dated 17.05.2021 through proper channel need not apply afresh. However, new applicants may submit their applications to **Assistant Director General (HR), Unique Identification Authority of India (UIDAI), Regional Office, 7th Floor, MTNL Telephone Exchange, GD Somani Marg, Cuffe Parade, Colaba, Mumbai - 400005, within the extended date. Since this vacancy is to be filled up on deputation basis, private candidates are not eligible.**

Assistant Director General (HR)

Now Aadhaar Enrollment & Updation Facilities can also be availed at Aadhaar Seva Kendra (ASK). To locate one near you, visit UIDAI.GOV.IN or Call 1947.

davp 54103/11/0027/2122

EN 20/1

Continued from page 6

Telangana	Trade Apprentice- Retail Sales Associate(Fresher)	14	3	3	0	0	0	0
	Trade Apprentice-Retail Sales Associate (Skill Certificate Holders)	14	2	2	0	0	0	0
Total			480	261	37	60	9	113

STIPEND: Rate of stipend payable to apprentices per month shall be as prescribed under Apprentices Act, 1961/1973/Apprentices Rules 1992 and as amended from time to time.

Age : Minimum 18 years and Maximum 24 years as on 30.06.2021 (Relaxable by 5 years for SC/ST i.e. up to a maximum of 29 yrs. 3 years for OBC-NCL i.e. up to a max. of 27 years for the posts reserved for them). Candidates belonging to PwBD categories shall be given age relaxation up to 10 years (up to 15 years for SC/ST) and up to 13 years for OBC-NCL candidates.

E. Concessions /Relaxation:

- The candidates will have to qualify successfully through each stage of the selection process i.e. Written Test (Minimum 40%, relaxable by 5% for candidates from SC/ST/PwBD categories against reserved positions) and Pre-engagement medical fitness for being adjudged suitable for engagement.
- SC/ST/PwBD candidates appearing for Written Test will be reimbursed single second class railway fare from the nearest railway station of the mailing address to the place of test and back by the shortest route on production of ticket, provided the distance is not less than 30 KMs.
- SC/ST/OBC (NCL-Non Creamy Layer) candidates applying for Unreserved (UR) seats shall be considered subject to their fulfilling the standards applicable to candidates belonging to General category.

Educational Qualifications :

Trade Apprentice–Matric (Class-X) with **2 yrs. full time** ITI Fitter/Electrician/Electronic Mechanic/Instrument Mechanic/Machinist.

Technician Apprentice – Matric (Class-X) with **3 yrs. full time** Diploma in Engineering (Mechanical/Electrical/Instrumentation/Civil/Electrical & Electronics/Electronics) with minimum 50% marks in aggregate for General and OBC & 45% in case of SC/ST/PwBD candidates for reserved positions from a recognized Institute/University.

Trade Apprentice (Accountant) - Graduate in any discipline with minimum 50% marks in aggregate for General and OBC & 45% in case of SC/ST/PwBD candidates for reserved positions from a recognized Institute/University.

Trade Apprentice-Data Entry Operator (Fresher) - Minimum 12th Pass (but below Graduate).

Trade Apprentice-Data Entry Operator (Skilled Certificate Holders) - Minimum 12th Pass (but below Graduate). Additionally, candidates should possess Skill Certificate of 'Domestic Data Entry Operator' for training of less than one year issued by an awarding body recognized under National Skill Qualifications Framework or any other authority recognized by the Central Government.

Trade Apprentice-Retail Sales Associate (Fresher) - Minimum 12th Pass (but below Graduate).

Trade Apprentice-Retail Sales Associate (Skilled Certificate Holders) - Minimum 12th Pass (but below Graduate). Additionally, candidates should possess Skill Certificate of 'Retail Trainee Associate' for training of less than one year issued by an awarding body recognized under National Skill Qualifications Framework or any other authority recognized by the Central Government.

Full text of the Advertisement including details of stipend, relaxations, concessions, reservations, etc. is available in our Corporate website www.iocl.com or at (<http://www.iocl.com/PeopleCareers/job.aspx>).

How to apply: Interested candidates meeting the prescribed eligibility criteria may apply through the above mentioned website.

Opening Date of Portal for receipt of applications is 13th August 2021 from 10 a.m and closing date for receipt of on-line applications is 28th August 2021 @ 5 p.m.

Any subsequent notification / amendment in the matter shall be notified in www.iocl.com only.

Note: 'The Corporation shall have no obligation to give regular employment to Apprentices. The Apprentices shall have no right to claim regular employment from the Corporation on the basis of this Apprenticeship at any point of time. This Apprenticeship shall not create any liability on IOCL for providing any job to the Apprentice'.

EN 20/7

GOVERNMENT OF INDIA
CENTRAL INSTITUTE OF PSYCHIATRY
KANKE, RANCHI-834006, JHARKHAND.

ADVERTISEMENT NOTICE NO. A.12018/5/2020-Estt/2021

Applications are invited for filling up the following posts on Deputation (including short term contract) from Officers of Central or State Government or Union Territories or Central or State Government University or Central or State Government Autonomous Institutions or Central or State Government Public Sector Undertakings possessing the qualifications as mentioned below:

1. Post	Associate Professor of Psychiatric Social Work
No. of post	01 (One)
Pay Level	Level 11 of the Pay Matrix (Rs.67700-208700).
Eligibility Criteria	<p>Officers under the Central Government or State Governments or Recognised Universities or Recognized Research Institutions or Public Sector Undertakings or Semi-Government or Statutory or Autonomous Organizations:</p> <p>(a) (i) holding analogous post on regular basis in the parent cadre or department or (ii) with five years regular service in the grade rendered after appointment thereto on regular basis in posts in level 10 (Rs.56100-177500/-) of the Pay Matrix or equivalent in the parent cadre or department;</p> <p>2. Possessing the Educational Qualifications and experience as follows:</p> <p>Essential:</p> <p>1. Master Degree in Social Work or Sociology or Applied Sociology from a recognized university or institute.</p> <p>2. M.Phil in Psychiatric Social Work from a recognized university or institute.</p> <p>3. Doctorate Degree (Ph.D.) in Psychiatric Social Work or Social Work or Sociology or Applied Sociology from a recognized university or institute.</p> <p>4. Five years teaching or research experience including at least two years as Assistant Professor of Psychiatric Social Work in a recognized institution.</p> <p>Desirable:</p> <p>1. Experience in Psychotherapy and Counseling techniques.</p> <p>Note 1: Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organisation or department of the Central Government shall ordinarily not exceeding four years. The maximum age limit for appointment by deputation shall be not exceeding fifty-six years as on the closing date of the receipt of applications.</p> <p>Note 2: Where juniors who have completed their qualifying or eligibility service are being considered for promotion, their seniors shall also be considered provided they are not short of the requisite qualifying or eligibility service by more than half of such qualifying eligibility service or two years, whichever is less and have successfully completed their probation period for promotion to the next higher grade along with their juniors who have already completed such qualifying or eligibility service.</p>
2. Post	Senior Dietician
No. of post	01 (One)
Pay Level	Level 10 of the Pay Matrix (Rs.56100-177500).
Eligibility Criteria	<p>Officers under the Central Government or State Governments or Union territories or public sector undertakings or recognised Universities or recognised research institutes or autonomous or statutory organisations:</p> <p>(a) (i) holding analogous posts on regular basis in the parent cadre or department; or</p> <p>(ii) with two years regular service in level-8 in the pay matrix (Rs. 47600 – 151100) or level-9 in the pay matrix (Rs. 53100- 167800) or equivalent in the parent cadre or department; or</p> <p>(iii) with three years regular service in level-7 in the pay matrix (Rs. 44900 -142400) or equivalent in the parent cadre or department; or</p> <p>(iv) with eight years regular service in level-6 in the pay matrix (Rs. 35400-112400) or equivalent in the parent cadre or department; and</p> <p>(b) possessing the following educational qualifications and experience:</p> <p>1. (i) Master degree in food and Nutrition or Home Science or Home Economics or Clinical Nutrition and Dietetics or Food Science and Nutrition or Food and Nutrition Dietetics or Dietetics and Food Service Management from a recognised University or institute.</p>

(ii) Two year practical experience in Dietetics in a 100 bedded hospital of Central government or State Governments or autonomous or statutory organisation or public sector undertaking or University or recognised research institutes

or

2. (i) B.Sc. in Food and Nutrition or Home Science or Home Economics or Clinical Nutrition and Dietetics or Food Science and Nutrition or Food and Nutrition Dietetics or Dietetics and Food Service Management from a recognised University or institute.

(ii) Post graduate diploma in Food and Nutrition Dietetics from a recognised University or institute.

(iii) Three years practical experience in Dietetics in a 100 bedded hospital of Central Government or State Governments or autonomous or statutory organisation or public sector undertaking or University or recognised research institutes.

Note 1: The departmental Dietician in level 6 in the pay matrix (Rs. 35400-112400) with eight years of regular service in the grade and possessing the educational qualifications and experience prescribed for deputation will be also be considered along with outsiders and in case he or she is selected for appointment to the post, the same shall be deemed to have been filled by promotion.

Note 2: Period of deputation including period of deputation in another Ex-cadre post held immediately preceding this appointment in the same or some other organisation or department of the Central Government shall ordinarily not exceed three years.

Note 3: The maximum age-limit for appointment by deputation shall be not exceeding fifty-six years as on the closing date of the receipt of applications.

Note:-

- The selected candidates will be entitled to normal deputation terms as admissible under the Central Government Rules in force from time to time (i.e., as per DoP&T O.M.No.6/8/2009-Estt.(Pay II) dated 17.06.2010). The period of deputation shall be as specified in recruitment rules of this department, amended from time to time. In addition, they are also eligible for special allowance @ 20% of Basic Pay drawn. However, no Deputation Duty Allowance will be paid.
- The application in the proforma as given in Annexure – I may be sent through proper channel to **The Director, Central Institute of Psychiatry, P.O. & P.S.: Kanke, District: Ranchi – 834006, Jharkhand** within 60 days from the date of issue of this advertisement in the Employment News with the following:-
 - Complete up-to-date ACRs of the officers for the last 5 years or photocopies thereof duly attested by an officer not below the rank of Under Secretary or equivalent on each page. Photocopies of ACRs not attested by an officer of the rank of Under Secretary or equivalent shall not be accepted.
 - Certificate by the Administrative Authority as per format given at Annexure – II.
 - However, an advance copy of the application may be forwarded directly to the above mentioned address to facilitate timely receipt of the application.
- The application/CV not accompanied by supporting certificates/documents in support of Qualification and Experience claimed by the candidates would not be processed for determining the eligibility of the candidates for the selection.
- Applications received after the due date or without any of the aforesaid documents/information or otherwise incomplete shall not be considered.
- While forwarding the application, it may be certified that the particulars furnished by the officer are correct, there is no doubt about the integrity of the officer and that no disciplinary case is either pending or contemplated against the officer.

Annexure-1

Bio-Data/ Curriculum Vitae

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

Continued on page 9

V.V. Giri National Labour Institute, Noida
(An Autonomous Body established by Ministry of Labour & Employment, Government of India)

File No. Adm. 2/003/15/PO

Applications are invited for one post of **Programme Officer (UR)** in the Pay matrix, Level 10 (Rs. 56100-177500) as per the 7th CPC. The **last date of receipt of application is 50 days from the publication of this advertisement.**

For eligibility criteria i.e. qualifications and experience, visit our website: www.vvgnli.gov.in.

(H.S. Rawat)

Administrative Officer

EN 20/15

F. No. 01-04/2021- Admn
Government of India
National Disaster Management Authority

NDMA BHAWAN, A-1, Safdarjung Enclave, New Delhi-110029

Website: <https://ndma.gov.in/en/careers.html>

Fax: 011- 26701834

National Disaster Management Authority invites applications for filling up the one post of **Project Coordinator- I (CNERMP)** and one post of **Project Coordinator - II (CNERMP)** on contract basis in NDMA.

Further details in this regards are available at NDMA website (<https://ndma.gov.in/en/careers.html>). The applications should reach to the undersigned **within 30 days of publishing of this advertisement in the Employment News.**

Under Secretary (Admn)

davp 19106/11/0002/2122

EN 20/5

Continued from page 8

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

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

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

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

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

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

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

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

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

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

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

9.1 Note: In case of officers already on deputation. The applications of such officers should be forwarded by the parent Cadre/Department along with Cadre Clearance, Vigilance Clearance and Integrity Certificate.

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

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

11. Additional details about present employment:
Please state whether working under (indicate the name of your employer against the relevant column)
a) Central Government
b) State Government
c) Autonomous Organisation
d) Government Undertaking
e) Universities
f) Others

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

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

14. Total emoluments per month now drawn

Basic Pay in the PB	Grade Pay	Total emoluments
15. In case the applicant belongs to an organization which is not following the Central Government Pay Scales, the latest salary slip issued by the Organisation showing the following details may be enclosed.		
Basic Pay with Scale of Pay and rate of increment	Dearness Pay/Interim Relief/other Allowances etc., (with break-up details)	Total Emoluments
16.A Additional information, if any, relevant to the post you applied for in support of your suitability for the post. (This among other things may provide information with regard to (i) Additional academic qualifications (ii) Professional training and (iii) Work experience over and above prescribed in the Vacancy circular/advertisement). (Note: Enclose a separate sheet, if the space is insufficient)		
16.B Achievements: The candidates are requested to indicate information with regard to: (i) Research publications and reports and special projects (ii) Awards/Scholarships/Official Appreciation (iii) Affiliation with the professional bodies/institutions/societies (iv) Patents registered in own name or achieved for the organization (v) Any research/innovative measure involving official recognition (vi) Any other information (Note: Enclose a separate sheet, if the space is insufficient)		
17. Please state whether you are applying for deputation (ISTC)/Absorption/Re- employment Basis. # (Officers under Central/State Governments are only eligible for "Absorption", Candidates of non-Government Organizations are eligible only for Short Term Contract) #(The option of "STC"/ "Absorption"/Re-employment are available only if the vacancy circular specially mentioned recruitment by "STC" or "Absorption" or "Re-employment")		
18 Whether belongs to SC/ST		

I have carefully gone through the vacancy circular/advertisement and I am well aware that the information furnished in the Curriculum Vitae duly supported by the documents in respect of Essential Qualification/Work Experience submitted by me will also be assessed by the Selection Committee at the time of selection for the post. The information/details provided by me are correct and true to the best of my knowledge and no material fact having a bearing on my selection has been suppressed/withheld.

Date: _____

(Signature of the Candidate)

Address: _____

Annexure-II

Certificate by the Employer/ Cadre Controlling Authority

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

2. Also certified that:

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

Countersigned

EN 20/11

(Employer/Cadre Controlling Authority with Seal)

भारत सरकार/GOVERNMENT OF INDIA

विकास आयुक्त कार्यालय/OFFICE OF THE DEVELOPMENT COMMISSIONER

कोचीन विशेष आर्थिक क्षेत्र/COCHIN SPECIAL ECONOMIC ZONE

काक्कनाड, कोच्चिन/KAKKANAD, COCHIN -682037

दूरभाष/PHONE: 0484- 2413234, 2413111 फैक्स/Fax: 0484-2413074

वेबसाइट : www.csez.gov.in ई-मेल : office@csez.gov.in

Subject : Filling up of 8 posts of Assistant Development Commissioner in SEZs located in Kerala and Karnataka and 1 post of Section Officer (Accounts) in Cochin Special Economic Zone, Cochin on deputation basis.

It is proposed to fill up the following posts on deputation basis. The experience and qualifications required for the posts are indicated in Annexure I.

1. **Assistant Development Commissioner, Cochin SEZ, Cochin**

1 post (Group 'B'-Gazetted) Pay Level in the Pay Matrix: 7, Scale of Pay Rs 44900 - 142400/- (Pay Band of Rs.9,300-34,800/- (PB-2) with Grade Pay of Rs. 4,600/- (pre- revised) on deputation

Method of Recruitment: Deputation
2. **Assistant Development Commissioner :**

3 posts (1 post each) (Group 'B'-Gazetted) Pay Rs. 44900-142400/- (Pay Band of Rs. 9,300-34,800/- (PB-2) with Grade Pay of Rs. 4,600/- (pre-revised)

(i) Smart City SEZ, Cochin Kerala

(ii) ULCCS SEZ, Kozhikkode, Kerala

(iii) Infopark SEZ, Cochin, Kerala

Method of Recruitment: Deputation on cost recovery basis
3. **Assistant Development Commissioner**

5 posts (1 post each)(Group 'B'-Gazetted) Pay Level in the Pay Matrix: 7, Scale of Pay Rs 44900 - 142400/- (Pay Band of Rs. 9,300-34,800 (PB-2) with Grade Pay of Rs 4600/- (Pre-revised)

(i) Manyata Embassy Business Park SEZ, Karnataka

(ii) Embassy Tech Village SEZ, Karnataka

(iii) Global Village SEZ, Bangalore, Karnataka

(iv) Bagmane SEZ, Bangalore

Method of Recruitment: Deputation on cost recovery basis
4. **Section Officer (Accounts) CSEZ**

1 Post (Group 'B' (Non-Gazetted) Pay Level in the Pay Matrix: 6, Scale of Pay of Rs 35400-112400/- Pay in the Pay Band Rs 9300-34800 (PB2) with Grade Pay of Rs 4200 (pre-revised)

Method of Recruitment: Deputation

2. It is requested that applications, in the given Proforma (Annexure II) of the eligible and willing officers who could be relieved in the event of selection, along with the following documents, may please be forwarded to the Development Commissioner, Cochin Special Economic Zone, Cochin **through proper channel within 2 months from the date of publication of this advertisement in the Employment News.**

- (a) Complete and up-to-date confidential reports for the last five years, in original or attested Photostat copies thereof.
- (b) Integrity Certificate/Vigilance Clearance.
- (c) Details of major/minor penalties imposed during the last 10 years (if no penalties have been imposed, it should be stated).
3. Applications received after the last date or without the confidential reports or other relevant documents or otherwise found incomplete will not be considered.
4. The appointment will be on deputation basis. The period of deputation shall ordinarily not exceed 3 years. The terms of deputation will be regulated in accordance with the standard terms and conditions prescribed by the Department of Personnel & Training (Website: www.persmin.nic.in), Govt. of India vide their O.M. No. 6/8/2009-Estt(Pay-II) dated 17/06/2010, as amended from time to time. Officials who volunteer for the post will not be permitted to withdraw their names later.
5. Advance copy of applications will not be entertained. The details are also available on the website www.csez.gov.in.

(Geetha P)

Assistant Development Commissioner

ANNEXURE-I

EXPERIENCE AND QUALIFICATIONS FOR THE POSTS

Methodology for filling up the post of Assistant Development Commissioner

(i) The appointment will be on deputation basis

(ii) The employee of the Central Govt may alone be considered for the post in Cochin SEZ

(iii) The employee of the Central Govt or State Govt or PSU of Central Govt or State Govt may alone be considered for the posts in other SEZs located in Kerala and Karnataka

(iv) Educational qualification, work experience and other eligibility conditions like age limit etc would be the same as provided in the Recruitment Rules prescribed for the respective posts in the Central Govt SEZs.

1. ASSISTANT DEVELOPMENT COMMISSIONER (GROUP B - GAZETTED) Cochin SEZ

Name of the post: Assistant Development Commissioner

Scale of Pay: Pay Level in the Pay matrix 7
Scale of Pay Rs. 44900 -142400/-
Pay in the pay band Rs 9300-34800 (PB-2) with Grade Pay of Rs 4600/- (pre-revised)
(Group 'B'- Gazetted-Ministerial)

Method of Recruitment: Deputation

No. of vacancies: 01

Details of vacancies: 1 vacancy in Cochin SEZ

Officers under the Central Government

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

(ii) with three years' service in the grade rendered after appointment thereto on regular basis in the scale of pay of Rs 5500-9000 (pre-revised) (PB 2) or equivalent in the parent cadre or department; or

- (iii) with six years regular service in the grade rendered after appointment thereto on a regular basis in the scale of Pay of Rs 5000-8000 (Rs 9300-34800 with Grade pay of Rs 4200) (PB 2) or equivalent in the parent cadre or department; and
- (b) possessing two years experience in the field of Industrial development or foreign trade.

(Period of deputation including the period of deputation in another ex cadre post held immediately preceding this appointment in the same or some other organization or department of Central Govt. shall ordinarily not exceed 3 years. The maximum age limit for appointment by deputation shall not exceed 56 years as on the closing date of receipt of application)

2. ASSISTANT DEVELOPMENT COMMISSIONER (GROUP B - GAZETTED)

Name of the post: Assistant Development Commissioner

Scale of Pay: Pay Level in the Pay matrix 7
Scale of Pay Rs 44900 - 142400/-
Pay in the pay band Rs 9300-34800 (PB-2) with Grade Pay of Rs. 4600/- (pre-revised)
(Group 'B'- Gazetted-Ministerial)

Method of Recruitment: Deputation on cost recovery basis

No. of vacancies: 07

- Details of the vacancies:**
- (i) Smart city SEZ, Cochin, Kerala (1 post)
- (ii) ULCCS SEZ, Kozhikkode, Kerala (1 post)
- (iii) Infopark SEZ, Cochin, Kerala (1 post)
- (iv) Manyata Embassy Business Park SEZ, Bangalore, Kerala (1 post)
- (v) Embassy Tech Village SEZ, Bangalore, Karnataka (1 post)
- (vi) Global Village SEZ, Bangalore, Karnataka (1 post)
- (vii) Bagmane SEZ, Bangalore, Karnataka (1 post)

Eligibility

An employee of the Central Govt or State Govt or PSU of Central Govt or State Govt

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

(ii) with three years' service in the grade rendered after appointment thereto on regular basis in the scale of pay of Rs 5500-9000 (pre-revised) (PB 2) or equivalent in the parent cadre or department; or

(iii) with eight years regular service in the grade rendered after appointment thereto on a regular basis in the scale of Pay of Rs 5000-8000 (Rs 9300-34800 with Grade pay of Rs 4200) (PB 2) or equivalent in the parent cadre or department; and

(b) possessing two years experience in the field of Industrial development or foreign trade.

(Period of deputation including the period of deputation in another ex cadre post held immediately preceding this appointment in the same or some other organization or department of Central Govt. shall ordinarily not exceed 3 years. The maximum age limit for appointment by deputation shall not exceed 56 years as on the closing date of receipt of application)

3. SECTION OFFICER (ACCOUNTS) (GROUP 'B' - NON-GAZETTED)

Name of the Post: Section Officer (Accounts)

Scale of Pay: Pay Level in the Pay matrix 6
Scale of Pay of Rs. 35400-112400/-
Pay in the Pay Band Rs 9300-34800 (PB2) with Grade Pay of Rs. 4200 (pre-revised)
(Non-Gazetted-Ministerial)

Method of Recruitment: Deputation

No. of vacancies: 01

Eligibility

Officers under the Central Government

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

(ii) With three years regular service in the grade rendered after appointment thereto on regular basis in the Pay Scale of Rs 5000-8000 or equivalent in the Parent cadre/Department; and

(b) Possessing any one of the following qualifications.

(i) A pass in the subordinate accounts service or equivalent examination conducted by any one of the organized Accounts Department of the Central Government.

(ii) Successful completion of training in the Cash and Accounts work conducted by Institute of Secretariat Training and Management or equivalent; and

(c) Possessing three years experience of Cash, Accounts and Budget work.

(Period of deputation including the period of deputation in another ex cadre post held immediately preceding this appointment in the same or some other organization or department of Central Govt. shall ordinarily not exceed 3 years. The maximum age limit for appointment by deputation shall not exceed 56 years as on the closing date of receipt of application)

BIODATA		ANNEXURE-II
1.	Name of the candidate (In block letters)	
2.	Name & Address of the office in which presently working	
3.	Post held at present	
4.	Name of the post applied for	
5.	Name of the SEZ for which applied	
6.	Date of Birth	
7.	Date of retirement	
8.	Educational Qualifications	
9.	Present Basic Pay	
10.	Post held on regular basis with Scale of Pay and date of appointment thereto on regular basis	
11.	Permanent post held with scale of pay and date of confirmation	

Continued on page 11

अखिल भारतीय आयुर्विज्ञान संस्थान, गोरखपुर
All India Institute of Medical
Sciences, Gorakhpur

(स्वास्थ्य एवं परिवार कल्याण मंत्रालय भारत सरकार द्वारा स्थापित एक स्वायत्त निकाय)
(An autonomous organization under the Ministry
of Health & Family Welfare, Govt of India)

AIIMS-GKP/Admn/RECT/Deputation/151/2021
Dated: 04/08/2021

Recruitment Notice

Applications are invited in the prescribed proforma from suitable candidates for filling up following posts on DEPUTATION BASIS in All India Institute of Medical Sciences, Gorakhpur.

S. No.	Name of Post	Level	No. of Posts
1.	Medical Superintendent	Level 14	1
2.	Financial Advisor	Level 13	1
3.	Superintending Engineer	Level 13	1
4.	Executive Engineer (Electrical)	Level 11	1
5.	Executive Engineer (Civil)	Level 11	1
6.	Assistant Controller of Examination	Level 11	1
7.	Administrative Officer	Level 10	1
8.	Account Officer	Level 10	1

For application form, eligibility criteria, desirable qualifications/experience and related details please visit www.aiimsgorakhpur.edu.in. Applications completed in all respect should be sent through proper channel to **Recruitment Cell, Admin Block Medical College Building, All India Institute of Medical Sciences, Kunraghat, Gorakhpur (Uttar Pradesh) 273008** within 45 days from the date of publication of vacancy in the Employment News.
Executive Director
AIIMS Gorakhpur
EN 20/75

F. No. 01-14/2021- Admn
Government of India

National Disaster Management
Authority

NDMA BHAWAN, A-1, Safdarjung Enclave, New Delhi-110029
Website: <https://ndma.gov.in/en/careers.html>
Fax: 011 - 26701834

National Disaster Management Authority invites applications for filling up the one position of **Consultant Grade-II (Mock Exercises & Incident Response System)** on contract basis in NDMA.
Further details in this regards are available at NDMA website (<https://ndma.gov.in/en/careers.html>). The applications should reach to the undersigned **within 30 days of publishing of this advertisement in the Employment News.**
Under Secretary (Admn)
davp 19106/11/0003/2122
EN 20/4

Continued from page 10

12.	Details of Employment, in chronological order (enclose a separate sheet, duly authenticated by your signature, if the space below is insufficient)					
Sl. No.	Office/Institution/ Organization	Post held	From	To	Scale of pay and basic pay	Nature of duties
13.	Nature of present employment, ie, whether adhoc, temporary or permanent					
14.	In case the present employment is held on deputation/contract basis, please state					
	(a) The date of initial appointment					
	(b) Period of appointment on deputation/contract					
	(c) Name of the present Office/Organization to which you belong					
15.	Additional information, if any, which you would like to mention in support of your suitability for the post (Enclose a separate sheet, if the space is not sufficient)					
16.	Experience					
17.	Whether belongs to SC/ST					
18.	Date of return from last deputation, if any					
19.	Whether the mandatory cooling off period of 3 years completed as per the DoP & T O.M. No.6/8/2009-Estt.(Pay-II) dated 17/6/2010 read with OM No. 2/11/2016-Estt. (Pay II) dated 20-07-2018					

Date
Signature of the applicant
Mobile No.
Email id:.....
EN 20/28

Government of India
National Institute of Fisheries Post Harvest
Technology and Training

P.B.No. 1801, Foreshore Road, Cochin - 682016
No. A1/2-1/2019
Date : 19.07.2021

NOTIFICATION

Sub:- Filling up of one post of Junior Hindi Translator in NIFPHATT - reg
Applications are invited to fill up one post of **Junior Hindi Translator** (GCS - Group 'B' -Non - Gazetted Non-Ministerial) in the Pay Level 6 of Pay Matrix 35400-112400 (Pay Band of Rs. 9300-34800 + Grade Pay of Rs.4200/-) in the National Institute of Fisheries Post Harvest Technology and Training, Cochin - 16 which is a subordinate office under the Ministry of Fisheries, Animal Husbandry and Dairying, Department of Fisheries. **The post is to be filled up by Deputation from:**
Officers under the Central Government or State Government or Union Territory Administration.
(a) (i) holding analogous posts on regular basis in the parent cadre or department, or
(ii) with six years' service in the grade rendered after appointment thereto on a regular basis in the Pay Level 5 in Pay Matrix 29200- 92300 (Pay Band 5200-20200 with Grade Pay Rs. 2800/-or equivalent in the parent cadre or department and
(b) **Possessing the following educational qualifications**
Master's Degree of a recognized University in Hindi with English as a main subject at the degree level **OR**
Master's Degree of a recognized University in English with Hindi as a main subject at the degree level **OR**
Master's Degree of a recognized University in any subject with Hindi as the medium of instruction and examination with English as a compulsory subject at degree level **OR**
Bachelors Degree of a recognized University with Hindi and English as Main subjects or either of the two as medium of examination and other as a main subject.
(ii) A recognized diploma or certificate course in translation from Hindi to English and vice versa or two years experience of translation work from Hindi to English and vice versa in any Central/State Govt. offices, including Govt. of India undertakings.
The period of deputation including the period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organizations or department of the Central Government shall ordinarily not exceeding three years. The maximum age limit for appointment by deputation shall be not exceeding 56 years as on the closing date of receipt of application.
Note : For the purpose of appointment on deputation or absorption basis, the service rendered on a regular basis by an officer prior to 1st January, 2016, the date from which the revised Pay structure based on the VII CPC recommendations has been extended, shall be deemed to be service rendered in the corresponding grade or pay scale extended based on the recommendations of the Pay Commission except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post for which that grade pay or pay scale is the normal replacement grade without any up-gradation.
The applications in the prescribed proforma from suitable and willing officials along with their complete and up-to-date CR dossiers (last 5 years) may be forwarded to the undersigned by name **within 60 days from the date of publication of this advertisement.** While forwarding the application the Controlling Authority would verify and certify that the particulars furnished by the applicant are correct and no vigilance cases are pending or contemplated against the officials. In the event of selection, the candidate will not be allowed to withdraw his candidature.
Applications received without up-to-date CR Dossiers or after due date or found incomplete in any other manner will not be considered.

Dr. JAI SINGH MEENA
DIRECTOR I/C

FORMAT OF APPLICATION FORM

1.	Advertisement No. :					
2.	Serial No. of the Post :					
3.	Post applied for :					
4.	Name of Employment Exchange where registered, if any :					
5.	Employment Exchange Registration No., if any :					
6.	Name of the applicant(Mr./Miss./Mrs.) : In block letters					
7.	Date of birth :	Date	Month	Year		
8.	Father's Name:					
9.	Address (in full)					
10.	Nationality :					
11.	Category to which belong (SC/ST/OBC) :					
12.	Whether Ex-Serviceman (Yes/No) :					
13.	Whether Physically Handicapped(Yes/No) :					
14.	Academic/Technical/Professional qualifications : (Beginning with matriculation level with photocopies of certificates)					
Sl. No.	Name of Exam	Year of passing	Univ./ Board	Div./Class/ Grade	Subjects	% of marks
15. Experience (attach photocopies of certificates in support of experience) :						
Sl. No.	Name of Employer/ Org.	Period From - To	Designation	Pay scale/ Pay	Nature of duties	Reasons for leaving
I solemnly declare that the statement made by me in this form are correct to the best of my knowledge and belief. Dated : (Signature of the candidate) Certified that the particulars filled by.....have been verified and found correct. Also certified that no vigilance case is pending/contemplated against the officer. EN 20/27 (Signature of the employing Authority with stamp and date)						

DEFENCE INSTITUTE OF ADVANCED TECHNOLOGY
(Deemed to be University U/s 3 of UGC Act, 1956),
Girinagar, Pune - 411 025.
(An Autonomous Organisation funded by
DD R&D, MoD, GOI)

JRF RECRUITMENT- CALL FOR APPLICATION
ADVT NO. 04-2021/JRF/DIAT(DU)
1. Applications have been called for selection of a suitable candidates for the position of **Junior Research Fellow (JRF) – 2 Nos.** in LSRB Sponsored Research Project entitled **“Intelligent Video Based Human Activity Analysis”**. The position is purely temporary and is for a period of 18 Months or co-terminus with the term of the project, whichever is earlier.
Last date for submission of application form is **24th August 2021**.
2. The offer of Fellowship does not confer on the Fellows, any right for absorption in DIAT (DU), Pune.
3. For download application form and further details/eligibility conditions for selection, please visit the Institute's Website **www.diat.ac.in** on link **Careers@DIAT**.

EN 20/12

National Brain Research Centre (NBRC)
(Deemed University)
An Autonomous Institute of Deptt. of Biotechnology,
Ministry of Science & Technology, Government of India
NH-8, Nainwal Mode, Manesar -122 052, Distt.-Gurgaon (Haryana)
Tel : 0124 -2845 200, E-mail : admin@nbrc.ac.in

NBRC would like to recruit suitable person for the following position on deputation basis:

S No.	Advt. No.	Name of Post/ Category/Post Code	Age	Mode of recruitment	Pay Scale (Level as per 7th CPC)
1.	05/2021	Finance & Accounts Officer (UR-1) Post Code : 001	56 years as on the last date of the receipt of application	Deputation including Short-term contract	Level-11 (67700-208700)

Prescribed Educational Qualifications/ minimum experience/ competency
Officials from Scientific/Research/ Teaching Institutions/ Universities/ PSUs/ Autonomous Bodies under Central/ State Governments, subject to fulfilment of the following conditions:
1. (a) holding analogous post on regular basis in the parent cadre;
OR
(b) having minimum experience of ten years in the relevant field of accounts in Central/ State Government Department, PSU, Scientific/ Research/ Teaching Institute/ University/ Autonomous Body under Central/ State Governments; out of which (i) five years experience in related field at Level-10.
Or
(ii) eight years experience in related field at Level-10 and Level-08 or 07 put together out of which two years experience should be at Level-10.
(c) Possessing the qualifications prescribed for direct recruits i.e., CA/ ICWA/ M.Com/ SAS.
Terms and conditions and application form are available at website www.nbrc.ac.in. Any further development in regard to this advertisement will be communicated through NBRC website only. **Last date of receipt of application is 12.09.2021. Last date for candidates domiciled in North Eastern States, Andaman Nicobar Islands, Lakshadweep, Jammu and Kashmir is 27.09.2021.**

EN 20/17

No. F. 2-7/2020- NM
Government of India
Ministry of Culture
National Museum
Janpath, New Delhi - 110011
Circular

Applications are invited for filling up two posts of **Carpenter (01 SC and 01 OBC category)** in the Pay Matrix Level - 04 (Rs. 25500-81100) in the National Museum on regular basis (100% by Direct Recruitment), a subordinate office under the Ministry of Culture, Govt. of India.
2. Other details, such as education qualifications and experience, application form etc. are available on the website of the National Museum at www.nationalmuseumindia.gov.in
3. The applications in duplicate in the prescribed proforma typed on plain paper furnishing complete curriculum vitae with detailed educational, professional qualification and experience may be sent to the **Administrative Officer, National Museum, Ministry of Culture, Janpath, New Delhi - 110011** within a period of 60 days

राष्ट्रीय मानव अधिकार आयोग
National Human Rights Commission
मानव अधिकार भवन, ब्लॉक-सी, जी.पी.ओ. कॉम्प्लेक्स, आई.एन.ए., नई दिल्ली-110023 (भारत)
Manav Adhikar Bhawan, Block - C, GPO Complex, INA, New Delhi- 110023 (INDIA)
Fax: 91-011-2465 1329, E-Mail: nhrcestdt@nic.in, Website: www.nhrc.nic.in
Advt. No. 02/2021

Applications are invited for filling up following vacancies on deputation basis in National Human Rights Commission:-

S. No.	Name of posts	Number of posts	Pay Scale notified adopted by the Commission	Who can apply
1	Joint Director (Research)	01	Pay Matrix Level- 12 (Rs. 78800-209200)	Officers of the Central Government, the State Government, Union Territories, autonomous or statutory organisation, Public Sector Undertakings, University or Recognised Research Institution.
2	Sr. Research Officer	02	Pay Matrix Level-11 (Rs. 67700-208700)	Officers under the Central Government or the State Government or Union Territories.
3	Librarian / Documentation Officer	01	Pay Matrix Level- 10 (Rs. 56100-177500)	Officers under the Central Government, the State Government, Union Territories, autonomous or statutory organisations, Public Sector Undertakings, Universities or Recognised Research Institutions.
4	Asstt. Acctts Officer	02	Pay Matrix Level-7 (Rs. 44900- 142400)	Officers of the Central Government, the State Government, Union Territories, autonomous or statutory organisations, Public Sector Undertakings, Universities or Recognised Research Institutions.
5.	Programmer Asstt.	03	Pay Matrix Level-6 (Rs. 35400-112400)	Officers under the Central Government or the State Governments or Universities or Recognised Research Institutions or Public Sector Undertakings or Statutory or Semi Government or autonomous organizations.
6.	Accountant	01	Pay Matrix Level-6 (Rs. 35400-112400)	Officers of the Central Government, the State Governments, Union Territories, autonomous or statutory organisations, Public Sector Undertakings, Universities or Recognised Research Institutions.
7.	Research Assistant	03	Pay Matrix Level-6 (Rs. 35400-112400)	Officers of the Central Government, the State Government, Union Territories, autonomous or statutory organisations, Public Sector Undertakings, Universities or Recognised Research Institution.
8.	Junior Accountant	02	Pay Matrix Level-4 (Rs. 25500-81100)	Officers of the Central Government, the State Government, Union Territories, autonomous or statutory organisation, Public Sector Undertakings, universities or Recognised Research Institutions.
9.	Assistant Librarian	01	Pay Matrix Level-4 (Rs. 25500-81100)	Officers under the Central Government or the State Government or Union Territories or Public Sector Undertakings or autonomous organizations.
10.	Steno Grade-' D'	09	Pay Matrix Level-4 (Rs. 25500-81100)	Officers of the Central Government, the State Governments, Union Territories, autonomous or statutory organisations, Public Sector Undertakings, Universities or Recognised Research Institutions holding analogous post on a regular basis in the parent cadre or department.

Note:
1. (i) Number of post(s) may vary.
(ii) Separate application(s) may be submitted if a candidate is applying for more than one post.
(iii) Commission reserves the right to cancel/withdraw the vacancy. Applicants may see Commission's website for updation of information in this regard.
2. **Last date for receipt of application is 45 days from the date of publication of the advertisement in Employment News.** Applications received beyond the date will not be entertained.
Detailed eligibility conditions of above posts and Proforma of application is available in the Commission's website www.nhrc.nic.in.

(B.S. Nagar)
Deputy Secretary
EN 20/6

davp 53101/11/0002/2122

from the date of publication of advertisement in the Employment News. Applications received after due date or otherwise incomplete will not be considered and stand rejected.
EN 20/21

(Arvind Rautela)
Administrative Officer

National Brain Research Centre (NBRC)

(An Autonomous Institution of Department of Biotechnology, Ministry of Science & Technology, Government of India)

APPLICATION/NOMINATIONS ARE INVITED FOR THE POST OF DIRECTOR, NATIONAL BRAIN RESEARCH CENTRE (NBRC), MANESAR, GURGAON, (HR), INDIA

Applications are invited for the post of Director, National Brain Research Centre (NBRC), a deemed university for brain research and an autonomous institute under the Department of Biotechnology (DBT), Ministry of Science and Technology, Government of India. The Centre, located at Manesar, Haryana; 50 K.M. south west of Delhi, is involved in high quality multidisciplinary research in Neuroscience. The major objectives of NBRC are to undertake basic research to understand brain function in health and disease. In addition to the intramural research activity at the main centre, NBRC also promotes networking of the existing research groups in neuroscience in the country. Details of the Centre are available at www.nbrc.ac.in

Scale of Pay and other benefits: The selected incumbent will be placed in the Level-16 (As per 7th CPC) / [HAG Scale 75,000/- + 5,000/- (Special Pay) as per 6th CPC]. Other benefits / allowances shall be as per rules applicable for appointment on deputation / Short-Term Contract / Absorption basis.

Essential Qualifications / Experience:

- M.D/Ph.D or equivalent degree in biomedical field.
- Minimum 15 years of experience in neuroscience.
- Excellent track record, excellent scientific publications, patent and awards.

Age Limit and Tenure of Appointment: The period of Deputation including period of deputation in other ex-cadre posts, held immediately preceding this appointment in the same or some other Organization / Department should ordinarily not exceed 5 years. The maximum age for appointment on deputation (ISTC) should not exceed 58 years as on the closing date of receipt of applications.

For desirable qualifications and other relevant details login to website:

www.dbtindia.nic.in or www.nbrc.ac.in

Last date for receipt of applications/nominations in Department of Biotechnology is 30 days from the date of publication of this advertisement in Employment News for local candidates and 45 days for the candidates residing abroad and from Andaman & Nicobar and Lakshadweep Island, State / Union Territories in the North-Eastern region, Ladakh region, Sikkim, Sub-division Chamba and Lahaul and Spiti district of Himachal Pradesh.

Any further development in regard to this advertisement will be communicated through DBT and NBRC website only.

EN 20/16

NATIONAL INSTITUTE OF TECHNICAL TEACHERS TRAINING AND RESEARCH SECTOR-26, CHANDIGARH-160019

(An Autonomous Institution under the MOE, Government of India)
Website: www.nitttrchd.ac.in

Advertisement No. 197/2021

Online applications are invited for the posts of Assistant Professors (Group -A) in the Level- 10 as per 7th Pay Commission with minimum pay Rs.57700/-per month.

Sr. No.	Name of post(s) and department	No. of Posts	Category
1.	Assistant Professor Electrical Engineering	1	EWS
2.	Assistant Professor Electronics & Communication Engineering	1	UR
3.	Assistant Professor Computer Science & Engineering	1 (Lien vacancy purely on temporary basis)	UR

Web link for online registration, details of posts, qualification, reservation, application fee and general instructions etc. are available on the Institute website www.nitttrchd.ac.in The last date for online registration is 17th September, 2021 till 5.00 P.M. On-line application link will be available from 5th August, 2021. Please see to our website.

Faculty Incharge Administration

EN 20/26

All India Institute of Medical Sciences, Raipur

No. Admin/Rec./Deput./2021/AIIMS.RPR/358 Date: 20.07.2021

RECRUITMENT ON DEPUTATION

Applications are invited in the prescribed Performa from suitable candidates for following posts on Deputation basis in AIIMS, Raipur. Details are available at www.aiimsraipur.edu.in

- Medical Superintendent: (01 Post) (Level-14, As per 7th CPC)
- Librarian Selection Grade: (01 Post) (Level-11, As per 7th CPC)
- Assistant Controller of Examinations: (01 Post) (Level-11, As per 7th CPC)
- Executive Engineer (Electrical): (01 Post) (Level-11, As per 7th CPC)
- Executive Engineer (Civil): (01 Post) (Level-11, As per 7th CPC)
- Executive Engineer (A/C & R): (01 Post) (Level-11, As per 7th CPC)
- Chief Dietician (& Nutrition Officer): (01 Post) (Level-11, As per 7th CPC)
- Administrative Officer: (01 Post) (Level-10, As per 7th CPC)
- Stores officer: (01 Post) (Level-10, As per 7th CPC)

Last date of receipt of application is 06.09.2021.

EN 20/10

- Director

CENTRAL FOOTWEAR TRAINING INSTITUTE

(Government of India Society,
Ministry of Micro, Small & Medium Enterprises)
MSME-TECHNOLOGY DEVELOPMENT CENTRE

65/1, GST Road, Guindy, Chennai - 600 032. Phone : 044 - 22501529, 22501038

Fax : 044 - 22500876 Mobile : 96779 43633, 96779 43733

Website : www.cftichennai.in, E-mail : cfti@cftichennai.in / admission@cftichennai.in

OFFERS

THE FOLLOWING LONG TERM COURSES

ADMISSIONS OPEN

S. No.	Name of the Course	Eligibility	Age	Duration	Closing Date for Application
1.	Advanced Certificate Course in Footwear Manufacturing Technology (FMT)	10th Pass	35 Max	12 Months	27.08.2021
2.	Advanced Certificate Course in Footwear Design & Product Development (FDPD)	12th Pass	35 Max	12 Months	09.09.2021
3.	Certificate Course in Footwear Design & Production (CFDP)	10th Pass	35 Max	6 Months	24.09.2021
4.	Diploma in Footwear Manufacture & Design (DFMD)	12th Pass	17 to 25	24 Months	26.09.2021
5.	Post Graduate Diploma in Footwear Technology (PGDFT)	Any Graduate	35 Max	18 Months	01.10.2021
6.	Post Diploma in Footwear Technology (PDFT)	Any Diploma	35 Max	12 Months	01.10.2021
7.	Leather Goods Maker (LGM)	10th Pass	35 Max	12 Months	01.10.2021

Highlights : ▶ Course mentioned at S.No 4 is affiliated with Leicester College, UK, London
▶ For all other Courses Certificate will be issued by MSME.TDC, Govt. of India. ▶ No tuition fee for SC/ST Candidates. Raw material fee & refundable CMD is to be borne by the SC/ST Candidates. ▶ Placement assistance for all successful candidates. ▶ Admission is based on "first come first serve basis" and on merit basis. ▶ Hostel facility available for boys.

All above Courses will be conducted in English Medium

For Further Details Log on to: www.cftichennai.in

Contact : 9677943633 / 9677943733 / 9384843703

EN 20/8

Government of India Department of Space Indian Space Research Organisation VIKRAM SARABHAI SPACE CENTRE Thiruvananthapuram - 695 022

ADVERTISEMENT NO. VSSC - 319 Dated 14.08.2021 INVITES ONLINE APPLICATIONS FOR THE FOLLOWING POST

Post No.	1477	Post	JUNIOR TRANSLATION OFFICER
Pay Level	Level 06 (₹ 35,400 - ₹ 1,12,400/-)	No. of Post	01(OBC-01)
Essential Qualification	1. Master's degree from a recognized University in Hindi with English as a compulsory or elective subject or as the medium of examination at the degree level.		
	OR		
	Master's degree from a recognized University in English with Hindi as a compulsory or elective subject or as the medium of examination at the degree level.		
	OR		
	Master's degree from a recognized University in any subject other than Hindi or English, with Hindi medium and English as a compulsory or elective subject or as the medium of examination at the degree level.		
	OR		
	Master's degree from a recognized University in any subject other than Hindi or English, with English medium and Hindi as a compulsory or elective subject or as the medium of examination at the degree level.		
	OR		
	Master's degree from a recognized University in any subject other than Hindi or English, with Hindi and English as compulsory or elective subjects or either of the two as a medium of examination and the other as a compulsory or elective subject at degree level.		
	AND		
2. Recognized Diploma or Certificate Course in Translation from Hindi to English and vice-versa or two years experience of translation work from Hindi to English and vice versa in Central/State Government Office, including Government of India undertakings.			

[Abbreviations: OBC=Other Backward Class]

Detailed advertisement will be hosted in VSSC website <http://www.vssc.gov.in>. Candidates are advised to go through the detailed advertisement for Post No, Pay Level, Essential Qualification(s), Age limit, Reservations, Nature of job etc.

1. Applications for the above post will be received on-line only.

2. The website will be opened for submission of on-line application from 1000 hours on 16.08.2021 to 1700 hours on 30.08.2021.

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

EN 20/9

IMPORTANT NOTICE

We take utmost care in publishing result of the various competitive examinations conducted by the UPSC, SSC, Railway Recruitment Boards etc. Candidates are however advised to check with official notification/gazette. Employment News will not be responsible for any printing error going inadvertently.

Government of India
Ministry of Commerce & Industry
Noida Special Economic Zone
Noida-Dadri Road, Phase-II, Noida- 201305 (U.P.)
Website: www.nsez.gov.in

VACANCY ADVERTISEMENT
F. No. D-28016/31/2015-Admn./6118 Dated: 26.07.2021
Applications are invited from willing and eligible candidates for filling up the following posts, on deputation basis, in the Office of the Development Commissioner, Noida Special Economic Zone. The Description of the post(s) and eligibility conditions are as follows:-

Sr. No.	Name and pay scale of the post	No. of post & Station
1.	Appraiser (Customs) (Rs. 9300-34800/-) Grade Pay Rs. 4800/- equivalent to Level 8 of the Pay Matrix under 7th CPC.	01 (Noida SEZ)
2.	Preventive Officer (Customs) (Rs. 9300-34800/-) Grade Pay Rs. 4600/- equivalent to Level-7 of the Pay Matrix under 7th CPC.	04 (Noida SEZ)

2. The last date for receipt of application(s) through proper channel shall be on or before 45 (Forty Five) days in respect of Noida SEZ from the date of publication of the vacancy advertisement in the Employment News.

The eligibility conditions and other details are given in the Vacancy Circular D-28016/31/2015-Admn./6118 dated 26.07.2021 which are available under the Vacancy page at website www.nsez.gov.in

(Nitin Gupta)
Deputy Development Commissioner

EN 20/39

Government of India
Stationery Office
3 Church Lane, Kolkata-700001
Vacancy Notice for Consultant-II

Applications are invited from interested & eligible retired Government employees for engagement of one (01) number of **Consultant-II** at the Level of Under Secretary (Level-11 of the 7th CPC or pre-revised GP Rs.6,600/-) at GISO, Kolkata. The Eligibility Criteria, Terms & Conditions of Engagement and prescribed proforma of application can be downloaded from the websites of Government of India, Stationery Office i.e. <https://giso.gov.in>; Ministry of Housing and Urban Affairs i.e. <https://mohua.gov.in>; Directorate of Printing i.e. <https://dop.nic.in>, Department of Publication i.e. <https://deptpub.nic.in>.

The interested candidates may send their application duly filled in the prescribed proforma and required enclosure by e-mail & by post to "**The Assistant Controller of Stationery (Admin), GISO, Kolkata**" within a period of 15 days from the date of publication of this Vacancy Notice.

(B. Dhar)
Assistant Controller of Stationery (Admin)

EN 20/19 e-mail: dca.giso@nic.in

Ministry of Culture
Government of India

Constitution of India, Article 51 A(f)
To value and preserve the rich heritage
of our composite culture

इन्दिरा गाँधी राष्ट्रीय कला केन्द्र
INDIRA GANDHI NATIONAL CENTRE FOR THE ARTS

INDIRA GANDHI NATIONAL CENTRE FOR THE ARTS
Janpath Building, Janpath Road, New Delhi – 110001
(An autonomous Trust under the Ministry of Culture, Government of India)

ENGAGEMENT OF REGIONAL DIRECTORS
IGNCA intends to engage 09 (nine) positions of Regional Directors, for its Regional Centres at Varanasi, Guwahati, Bengaluru, Panaji (Goa), Vadodara, Puducherry, Ranchi, Thrissur and Jammu/Srinagar on short - term contract/deputation basis.

Application form and full details are available at IGNCA's website www.ignca.gov.in.

Director (Admn)

EN 20/43

File No. 8-19/2021-INM (99250)
Government of India
Ministry of Agriculture and Farmers Welfare
Department of Agriculture and Farmers Welfare

Vacancies for the Project Management Team (PMT) for implementation of various schemes in INM division, DA&FW- reg.
Applications are invited in the prescribed proforma from suitable candidates for filling up of **9 vacancies** for engagement on purely contract basis for a period of three years subject to annual performance review, in INM Division, Department of Agriculture & Farmers Welfare (DA&FW), Ministry fo Agriculture & Farmers Welfare, Government of India.
Details are as follows:

Sl. No.	Name of the post	Eligibility	Remuneration Per Month
1.	Technical Assistants (PKVY Scheme-02) (Soil Health Card-01)	Master's degree in Agronomy/Soil Science/Plant Protection/Microbiology/Agriculture Extension with specialization in Organic Farming, Quality control of Organic produce, soil analysis, Interpretation of analysis results, issue of Soil Health Card, demonstrations etc. Knowledge of computer essential. Person with one year experience of research and extension will be given preference.	Rs. 42,000/- pm (inclusive of conveyance)
2.	Accountants (3)	Graduate with 3 years of experience in handling of project account. Well versed in computer handling and computer assisted accounting software.	Rs.42,000/- pm (inclusive of conveyance)
3.	Jr. Technical Officer (Production) (1)	Post graduate in agriculture science or related discipline with minimum of three years of experience in capacity building, FPC formation etc. in agriculture/organic farming, Experience with internal control system management and third party certification system for organic/GAP/ Fair trade etc. will be preferred. Proficient in computer handling, web enabled application tools and traceability platforms.	Rs. 52,000/- pm (inclusive of conveyance)
4.	Jr. Marketing Officer (1)	Post graduate in any discipline of agriculture, Life Sciences, food technology, agricultural marketing and related discipline. At least three years of experience in handling value chain projects, operation of value chains, agricultural food products market facilitation, consumer awareness and brand building initiative. Experience in on-line marketing initiatives and organic products collection, aggregation, value addition and marketing including export facilitation shall be preferred.	Rs. 52,000/- pm (inclusive of conveyance)
5.	Office Manager (1)	Graduate in management/financial management with 8 years' experience as administrative officer in project management/IT management establishment with adequate knowledge about Government rules and regulations and financial rules. Experience of working in Government establishment will be an added qualification.	Rs. 52,000/- pm (inclusive of conveyance)

Short listed candidates will be called for the interview.
The applications in prescribed proforma should reach DA&FW by 5.00 pm 26/8/2021.
2. The details regarding the vacancies, terms and conditions, prescribed proforma for submitting applications etc. are available on the website of Department of Agriculture & Farmers Welfare. Link for the website is as under:
<https://agricoop.nic.in/>

EN 20/25

Cantonment Board Deolali (Maharashtra)

Application through online system only by using website/portal www.canttboardrecruit.org
1. Online Applications are invited from eligible Indian Citizens/Candidates for the under mentioned post in **Cantonment Board Deolali Cantonment** in the pay scale as given below:-

Post ID	Post	No. of Vacancies	Pay Scale	Age Limit (Age as on 17/09/2021)	Minimum Qualification	Critical Dates			
						Commen- cing date for submi- ssion of online applica- tion	Last date of receipt of online application	Last date to take print out of field application	Down-load of Admit Card
29	Assistant Health Inspector	01 (One) (Un- Re- ser- ved	25500-81100 (Level-S-8)	18 to 25 years	SSC and 01 year diploma course of Sanitary Inspector from a Govern- ment recog- nized Institute)	03.08.2021	17.09.2021	17.09.2021	To be inti- mated on website/ portal

2. Mode of Applications: Online Applications only, complete in all respect will be accepted. Any application form received from any other source shall not be entertained and will be summarily rejected.
3. Futher details can be seen on our website/portal.www.canttboardrecruit.org
No. 322/Empl-Exch (Recruitment)/E-1/2189
Office of the Cantonment Board, Deolali - 422401
Date: 30/07/2021
EN 20/20

(Ajay Kumar, IDES)
Chief Executive Officer
Cantonment Board, Deolali

GATE 2022

GRADUATE APTITUDE TEST IN ENGINEERING

Organising Institute: Indian Institute of Technology Kharagpur, Kharagpur - 721302
Contact No.: 03222-282091, Website for information: <https://gate.iitkgp.ac.in>

Online applications are invited for GATE 2022 examination. Admissions to postgraduate programmes (Master's and Doctoral) with Ministry of Education (MoE) and other Government Scholarships / Assistantships in Engineering / Technology / Architecture / Science / Commerce / Arts are open to those who qualify GATE, subject to fulfilling the admission criteria of the admitting institute. The GATE score is also used by some Public Sector Undertakings (PSUs)/ Govt. Organisation for their recruitment. GATE 2022 score will be valid for THREE YEARS from the date of announcement of results. GATE Examination is a Computer Based Test (CBT).

GATE 2022 examination will be conducted in selected cities and towns which are distributed across 8 zones in India.

The following candidates are eligible to appear in GATE 2022: A candidate who is currently studying in 3rd or higher year of any undergraduate degree program OR has already completed any government approved degree program in Engineering / Technology / Architecture / Science / Commerce / Arts.

Disclaimer: GATE is NOT an admission ensuring examination. Qualifying in the GATE examination does NOT guarantee admission / scholarship. Admission to any institute is fully dependent on the admitting institute's criteria for educational qualification. Similarly, GATE qualification does not assure a job, as it depends on the recruitment procedure of the concerned employer. GATE committee is NOT liable for any legal obligations related to admission / job.

GATE 2022 examination will be conducted for the following papers: Aerospace Engineering (AE), Agricultural Engineering (AG), Architecture and Planning (AR), Biomedical Engineering (BM), Biotechnology (BT), Civil Engineering (CE), Chemical Engineering (CH), Computer Science and Information Technology (CS), Chemistry (CY), Electronics and Communication Engineering (EC), Electrical Engineering (EE), Environmental Science and Engineering (ES), Ecology and Evolution (EY), Geology and Geophysics (GG), Geomatics Engineering (GE), Instrumentation Engineering (IN), Mathematics (MA), Mechanical Engineering (ME), Mining Engineering (MN), Metallurgical Engineering (MT), Naval Architecture and Marine Engineering (NM), Petroleum Engineering (PE), Physics (PH), Production and Industrial Engineering (PI), Statistics (ST), Textile Engineering and Fibre Science (TF), Engineering Sciences (XE), Humanities and Social Sciences (XH), Life Sciences (XL).

Maximum Two papers in GATE 2022: A candidate may appear either in ONE or TWO subject paper(s). For candidates who choose TWO papers, the combination must be selected from the approved list of combinations and subject to the availability of infrastructure and date. Even if a candidate is appearing for TWO Papers, the candidate should fill ONLY ONE application form. Duplicate application or Multiple application with or without combination papers will be rejected and paid fee will not be refunded.

Important Dates for Application Submission:	Opening Date of online registration / application portal	30 th August, 2021 (Monday)
	Closing Date of REGULAR online registration / application	24 th September, 2021 (Friday)
	End of EXTENDED period for online registration / application (with late fee)	1 st October, 2021 (Friday)
Dates of Examination:	5 th , 6 th , 12 th & 13 th February 2022. Two sessions (forenoon and afternoon) on each day.	
Application Fee: (Per Subject Paper)	For examination centres in India, the application fee is ₹750/- for female candidates, ₹750/- for SC/ST/PwD candidates and ₹1500/- for all other candidates. Additional fee during extended period is ₹500/-. The application fee has to be paid ONLINE. The application fee once paid SHALL NOT BE REFUNDED.	
Application Process:	All candidates must apply ONLINE. For details, updates and application, visit https://gate.iitkgp.ac.in	

Further details can be obtained by accessing any of the GATE zonal websites

Chairperson, GATE, IISc Bangalore Bengaluru - 560012 Website: http://gate.iisc.ac.in	Chairperson, GATE, IIT Bombay Powai, Mumbai - 400076 Website: https://gate.iitb.ac.in	Chairperson, GATE, IIT Delhi Hauz Khas, New Delhi -110016 Website: http://gate.iitd.ac.in	Chairperson, GATE, IIT Guwahati Guwahati - 781039 Website: http://iitg.ac.in/gate-jam
Chairperson, GATE, IIT Kanpur Kanpur- 208016 Website: http://gate.iitk.ac.in	Chairperson, GATE, IIT Kharagpur Kharagpur -721302 Website: https://gate.iitkgp.ac.in	Chairperson, GATE, IIT Madras Chennai -600036 Website: http://gate.iitm.ac.in	Chairperson, GATE, IIT Roorkee Roorkee - 247667 Website: http://gate.iitr.ac.in

EN 20/24

 Division of Plant Physiology
ICAR- Indian Agricultural Research Institute
New Delhi- 110012
Online Interview

Interested candidates are invited for an online interview under the ongoing project funded by Department of Biotechnology, Ministry of Science and Technology, Government of India and Indian Council of Agricultural Research, Ministry of Agriculture and Farmers Welfare, Government of India to fill the unreserved temporary posts of **SRF (3) and Young Professional (1)**. The interview will be held online on ZOOM. Date of interview will be communicated to the short-listed candidates. The maximum age limit is 35 Years for SRF and YP. Relaxation for women/SC/ST/OBC will be as per Govt. of India Rules.

Senior Research Fellow (one post)

Emoluments: Rs. 31000 + 24% HRA per month or Rs. 35000 + 24% HRA per month for the candidate with 2 years relevant research experience.

Essential Qualification: Master's degree in Plant Physiology/Plant Biotechnology/Plant Biochemistry or in relevant subjects. The candidates must have qualified UGC/CSIR/ICAR NET/GATE or equivalent or Ph.D. in any of the above disciplines.

Young Professional (one post)

Emoluments: Rs. 25000/- Consolidated/No HRA will be provided.

Essential Qualification: Bachelor degree in plant biotechnology or subjects related to molecular biology.

For more details, please visit website: www.iari.res.in

EN 20/46 AAO

फाइल संख्या/File No. 19(39) 2019-Estt/V
 राष्ट्रीय शर्करा संस्थान
NATIONAL SUGAR INSTITUTE
एक आई.एस.ओ. 9001:2015 प्रमाणित संस्थान/ AN ISO 9001:2015 Certified Institute
उपभोक्ता मामले, खाद्य एवं सार्वजनिक वितरण मंत्रालय/Ministry of Consumer Affairs, Food & Public Distribution
(खाद्य एवं सार्वजनिक वितरण विभाग)/ (Department of Food & Public Distribution)
(भारत सरकार)/(Government of India)
VACANCY CIRCULAR

Applications are invited from the eligible candidates amongst working under the Central Government for appointment at National Sugar Institute, Kanpur on Deputation. Details of the post, eligibility condition etc. may be accessed from the institute's website www.nsi.gov.in.

Name of the Post	No. of post	Group	Age limit	Level in the Pay-Matrix	Qualifications
Upper Division Clerk	01	'C' Non-Gazetted, Ministerial	Not exceeding 56 years	Level-4, Cell- 1, Rs. 25,500-81,100/- (as per 7th CPC), [Pay Band- 1, Rs. 5200-20,200/- with grade pay of Rs. 2400/- as per 6th CPC]	(i) Holding analogous post on regular basis in the parent cadre or department; or (ii) Lower Division Clerk in the Pay Matrix Level-2, Rs. 19,900-63,200/- (as per 7th CPC), [Pay Band-1, Rs. 5200-20,200/- with grade pay of Rs. 1900/- as per 6th CPC] with eight years' regular service in the grade.

2. Application of only such candidates who can be spared immediately in the event of selection will be considered which are routed through proper channel and are accompanied by:-

- (i) Bio-data (in duplicate).
- (ii) Photocopies of ACR/APARs for the last five (5) years duly attested on each page by concerned officer.
- (iii) Certificate by the Employer/Cadre Controlling Authority - (proforma available on the website).

3. Application of eligible candidates may be sent directly to the **Senior Administrative Officer, National Sugar Institute, Kalyanpur Kanpur-208017** within a period of 60 days from the date of issue/publication of this advertisement.

EN 20/29

(B. K. Sahu)
Senior Administrative Officer

Employment News
Annual subscription
Rs. 530 for print edition
Rs. 400 for e-version

The women of India should have as much share in winning Swaraj as men. Probably in this peaceful struggle, women can out distance men by many a mile...now that the government has dragged the woman into the line of fire, I hope that women all over India will take up the challenge and organise themselves." It was in words such as these that Mahatma Gandhi appealed to the women of India to enter the struggle for India's freedom. "If non-violence is the law of our being, the future is with women...who can make a more effective appeal to the heart than women?... God has vouchsafed to women the power of non-violence more than to men." If the women of India rose, he said, no one could stop the country's march to freedom. It was with the coming of Gandhi on the political scene in India, that women started playing a significant role in the freedom struggle.

Women joined the freedom struggle because like men, they were inspired by patriotism and wanted to see the end of foreign rule. Hansa Mehta recalls that she joined the Civil Disobedience Movement in 1930 because the atmosphere in those days was such that one could hardly escape the infection. Usha Mehta remembered the patriotic songs and slogans she heard from the street and how they inspired her. In Yerawada jail, she asked her fellow prisoners why they had joined the freedom movement and most of them replied that they had done so out of genuine conviction and patriotic feelings.

Women's participation in such large numbers in Gandhi's mass movements was a kind of

Women picketing team of Amravati, Maharashtra.

social revolution which made a breakthrough in their lives. Participation of women gave legitimacy to the Indian freedom movement and its claim that it represented all sections of Indian society. Satyagraha was a technique to wrest moral authority from the Raj and return it to its subjects by non-violent means. This method had a special appeal for women. British officials acknowledged that there was no doubt that but for women's participation, the movement would never have gained the force it did and it was due to them that it evoked sympathy among so many scholars, administrators and politicians, both in India and abroad.

Women revolutionaries bravely facing the police.

The participation of women in the freedom movement enforced the movement for women's rights. As Sarala Devi Chaudhurani asked, "How can we attain rights?" and answered, "By the strength of our agitation. We must force menfolk to concede to our demands and at the same time carry on propaganda among ourselves." Women made a tremendous impression by their participation in the Non Cooperation and Civil Disobedience Movements and after this, all moves to give social and political rights to them made a reference to women's role in the freedom struggle. If Gandhi drew women out of the four walls of their house to take part in the national movement, it was Jawaharlal Nehru who recognised the need to formally grant equal rights to women as embodied in the Resolution on Fundamental Rights passed at the Karachi Congress in 1931.

Gandhi in his letters and speeches to women repeatedly emphasised that women were not

Women at a public meeting of Mahatma Gandhi.

Women taking part in a peaceful procession during the 'Salt Satyagraha', August 2, 1930.

weak. Addressing a meeting in Bombay in 1920, Gandhi said: "I, therefore, want the women of India not to believe themselves weak. It is ignorance to call woman weak, woman who has been the mother of mighty heroes like Hanuman." And he wrote in 'Young India' in 1930, "To call women the weaker sex is a libel; it is man's injustice to woman. If by strength is meant brute strength, then indeed woman is less brute than man. If by strength is meant moral power, then woman is immeasurably man's superior. Has she not greater intuition, is she not more self sacrificing, has she not greater powers of endurance, has she not greater courage? Without her, man could not be. If non-violence is the law of our being, the future is with woman."

After the men were arrested, it was left to the women to conduct the campaign and they showed remarkable organisational skill in doing this. Many who participated continued to be active in politics after Independence, some devoted themselves to Gandhian constructive work, while others went back to their homes but the experience could not but have had an impact on their lives.

The focus of *Women in Satyagraha* is on women in the Gandhian mass movements. As India enters 75th year of its Independence on August 15, *Employment News* brings to its readers some of the many female revolutionaries who fought valiantly for our motherland.

AMRIT MAHOTSAV

आज़ादी का AMRIT MAHOTSAV

SWARNAKUMARI DEVI
(1855-1932)

Ten women attended the fourth session of the Congress in 1889. Among them was Swarnakumari Devi, who had discarded purdah and edited a Bengali journal, 'Bharati'. She, thus, earned the distinction of being the first Indian woman editor. In 1886, she started one of the earliest women's associations in India, 'Sakhi Samiti', "to foster an active and enlightened interest in the welfare of the country".

SARALA DEVI CHAUDHURANI
(1872-1945)

Of the many participants in the Swadeshi movement, Sarala Devi Chaudhurani, niece of Rabindranath Tagore, was the most conspicuous. At the seventeenth session of the Indian National Congress, a song composed by her, invoking the people of different provinces of the country to join hands in the national struggle, was sung by fifty girls trained by her. Sarala Devi organised the 'Suhrid Samiti' as an instrument of political work which tried to infuse a martial spirit among its members through religious rituals.

SAROJINI NAIDU
(1879-1949)

Nicknamed 'Nightingale of India', Sarojini Naidu became the President of Indian National Congress and was later appointed the Governor of the United Provinces. Sarojini Naidu was the first Indian woman to make politics her full-time occupation. In 1915, at the Bombay session of the Congress, she supported a resolution on self-government.

BASANTI DEVI
(1880-1974)

Basanti Devi took part in the Non-Cooperation and Civil Disobedience movements. Subhash Chandra Bose considered her as his "adopted mother". Basanti Devi and her sister-in-law (and freedom fighter) Urmila Devi led demonstrations and picketed shops selling foreign goods. They toured Bengal and asked women to boycott foreign goods. Basanti Devi became president of the Bengal Provincial Congress in 1921-22 and presided over its session in Chittagong in 1922.

DUVVURI SUBAMMA
(1880)

Duvvuri Subamma actively participated in the Salt Satyagraha and Quit India movement. She established the women's wing of the Andhra Congress in 1921 and was also an excellent orator who invoked patriotism through her fiery speeches.

ANASUYA SARABHAI
(1885-1972)

Pioneer of the labour movement in India, and the founder of India's oldest union of textile workers, Ahmedabad Textile Labour Association, in 1920, Anasuya Sarabhai was one of the earliest leaders of the textile workers. During the textile workers strike, which lasted for three weeks during February and March 1918 involving 16,000 weavers, Anasuyaben assumed the leadership of the workers and the strike was successfully resolved by entirely peaceful and non-violent means with the intervention of

Gandhi. Anasuya became a lifelong associate of Gandhi. In 1919, when Gandhi composed a new satyagraha pledge against the Rowlatt Act, among the first three signatories was Anasuya Sarabhai.

KAMALADEVI CHATTOPADHYAYA
(1903-1988)

Kamaladevi Chattopadhyaya was the driving force behind the renaissance of Indian handicrafts, handlooms, and theatre in independent India. She helped to uplift the socio-economic standard of Indian women by pioneering the cooperative movement. Kamaladevi became a leader of the women's movement (during the freedom struggle. She insisted and finally made Gandhi agree that women can be allowed to take part in the Salt Satyagraha. She held the view that Indian women launched a struggle not only for their country's freedom but also for their own freedom.

DURGABAI DESHMUKH
(1909-1981)

Lawyer, social worker and politician, Durgabai Deshmukh was a member of the Constituent Assembly of India and of the Planning Commission of India. One of the youngest among the women freedom fighters, Durgabai (Deshmukh) started her career at the age of eleven.

RANI GAIDINLIU
(1915-1993)

A Naga political leader, Rani Gaidinliu joined the freedom movement at the age of 13. She was arrested during Salt Satyagraha in 1932 and was sentenced to life imprisonment. From 1933 to 1947,

she stayed in different jails and was released only after Independence in 1947 after spending 14 years in jail. Jawaharlal Nehru gave her the title of Rani or queen of her people. "We are free people, white men should not rule over us", this was her call to the ethnic Naga tribes of the North East.

USHA MEHTA
(1920-2000)

In Bombay, one of the most dramatic episodes was the role of Usha Mehta who as a child had joined the *vanar sena* during the Civil Disobedience movement, carrying secret messages for adults. When the Quit India movement started, Usha, together with some friends, operated an underground radio station named "Voice of Freedom". News of resistance and arrests, profiles of patriotic young men and women, and Gandhi's famous 'Do or Die' speech were broadcast daily. The main job of Usha was to broadcast news and give talks in Hindustani.

KANAKLATA BARUA
(1924-1942)

Also called Birbala and Shaheed (martyr), Kanaklata Barua was a freedom fighter from Assam. A young girl in her teens, (she) was shot dead while leading a procession bearing the Tricolour during the Quit India Movement of 1942.

Grab your copy today

(The book, priced at Rs 150, can be purchased from the Publications Division's Sales Emporia and its authorized agents across the country, and online through Bharatkosh portal as well as Publications Division's website www.publicationsdivision.nic.in.)

No. A. 12026/4/2021-E-III
Government of India
Ministry of Jal Shakti
Department of Water Resources, River Development &

Ganga Rejuvenation
Refer Vacancy Circular published in Employment News dated 01-07 May 2021, the last date of receipt of applications for filling up of one (01) post of **Chief Engineer (Level-II)** in the Level-13A in the pay matrix (Rs.1,31,100-2,16,600/-) in the Brahmaputra Board, Guwahati a statutory body of this Ministry on deputation (including short term contract) basis is extended for a period of **60 days from the date of issue of this circular or publication of this advertisement in the Employment News which-ever is later.** The detailed vacancy circular is available on this Department's web-site- <http://mowr.gov.in>. The candidates applied earlier need not apply again.
(A.K. Kaushik)
Under Secretary to the Government of India
EN 20/51

File No. A-41011/1/2020-Estt.VII/211-213
Government of India
Ministry of Jal Shakti
D/o Water Resources RD & GR
Central Water Commission
5th Floor (N), Sewa Bhawan
R.K. Puram, New Delhi-66
Dated: 26 July, 2021

OFFICE MEMORANDUM
Central Water Commission intends to hire **25 Consultants (Technical and Non-Technical)** to perform specific work like pension cases, court cases, RTI cases, flood forecasting, water quality lab work, preparation of Appraisal Report, etc and other office work as assigned from time to time. Consultant shall assist the senior officers/officials to carry out their duties. Consultant shall be posted in various Sections/Offices as per their requirement for smooth functioning of office at Head Quarter as well as field offices. All retired (Technical and Non-Technical) officers/officials retired as Office Superintendent/ Assistant/UDC, technical officers retired from Scientific, Hydromet and Communication

THE INFRASTRUCTURE PEOPLE

RITES LIMITED

(A Govt. of India Enterprise)
RITES Bhawan, Plot No.1, Sector-29, Gurgaon – 122001

Applications are invited from dynamic, sincere and hard working qualified professionals for following posts:

S No.	VC No.	Post	Number of Vacancies					
			UR	EWS	OBC (NCL)	SC	ST	Total*
Following positions are on regular basis								
1	18/20	Graduate Engineer Trainee (Civil Engineering)	14	3	6	2	-	25**
2	19/20	Graduate Engineer Trainee (Mechanical Engineering)	7	2	4	2	-	15***
3	20/20	Graduate Engineer Trainee (Electrical Engineering)	2	1	2	2	1	8****
4	21/20	Engineer (Civil)	14	3	6	2	-	25*****
5	22/20	Engineer (Mechanical)	7	1	4	3	-	15
6	23/20	Engineer (Electrical)	5	1	1	1	-	8

*Includes backlog vacancies, **2 posts reserved for PWD on horizontal basis; ***2 posts reserved for PWD on horizontal basis; ****1 post reserved for PWD on horizontal basis, ***** 1 post is reserved for PWD Candidate on horizontal basis
Number of Vacancies may vary

I. Minimum Educational Qualification and Experience criterion is as under:

VC No.	Post	*Minimum Educational Qualification	Minimum Post-Qualification Experience	Age Limit**
18/20	GET (Civil)	Full time BE/B.Tech/B.Sc (Engineering) degree in Civil Engineering	Nil	30 years
19/20	GET (Mechanical)	Full time BE/B.Tech/B.Sc (Engineering) Degree in Mechanical Engineering/ Production Engineering / Industrial Engineering / Automobile Engineering	Nil	30 years
20/20	GET (Electrical)	Full time BE/B.Tech/B.Sc (Engineering) degree in Electrical Engineering/ Electrical & Electronics Engineering	Nil	30 years
21/20	Engineer (Civil)	BE/B.Tech/B.Sc (Engineering) Degree in Civil Engineering	2 years	32 years
22/20	Engineer (Mechanical)	BE/B.Tech/B.Sc (Engineering) Degree in Mechanical/ Production/ Industrial/ Automobile Engineering	2 years	32 years
23/20	Engineer (Electrical)	BE/B.Tech/B.Sc (Engineering) Degree in Electrical/ Electrical & Electronics Engineering	2 years	32 years

*Candidate belonging to General/ EWS category (and candidates belonging to SC/ST/OBC(NCL)/PWD applying against unreserved posts) should have first class degree/ minimum 60% marks in Minimum Qualification for consideration against unreserved posts. Reserved category candidates (SC/ST/OBC(NCL)/PWD as applicable) should have at least 50% marks in Minimum Qualification for consideration against reserved posts.
**Age limit mentioned above is for Unreserved

II. Relaxations & Concessions:
Reservation/ relaxation/ concessions to EWS/ SC/ST/OBC (NCL)/PWD/ Ex-SM/ J&K Domicile would be provided against reserved posts (where applicable) as per extant Govt. orders.
PWD candidates suffering from not less than 40% of the relevant disability shall only be eligible for the benefit of PWD. Such PWD candidates shall be eligible for relaxation of 10 years in upper age limit.

III. Details of fee to be paid for applying to the above posts are in the detailed advertisement uploaded on RITES website.

IV. Selection Process:
After screening of documents, suitable number of eligible candidates shall be called for selection which may consist of Written Test AND/OR Interview. The company reserves the right to shortlist candidates for Interview out of eligible candidates.

V. Remuneration:
The approximate CTC for above vacancies are as under:

VC No	Post / Level	Emoluments
18/20	GET (Civil)	12 LPA
19/20	GET (Mechanical)	12 LPA
20/20	GET (Electrical)	12 LPA
21/20	Engineer (Civil)	12 LPA
22/20	Engineer (Mechanical)	12 LPA
23/20	Engineer (Electrical)	12 LPA

VI. How to Apply:
Interested candidates fulfilling the above laid down eligibility criteria are required to apply online in the registration format available in the Career Section of RITES website, <http://www.rites.com>.

VII. Important Dates:

S. No.	Particular	Date
1	Commencement of submission of online application and online payment of fees	30.07.2021
2	Last date of submission of online application and online payment of fees	25.08.2021
3	Tentative date of selection process	To be notified later

VIII. For further details, candidates may see the detailed advertisement posted on RITES website www.rites.com under Career Section.

EN 20/45

cadre are requested to submit their application in the prescribed proforma to the concerned field offices of CWC and concerned Sections/Units in CWC Head Quarter. The details of general terms and conditions can be seen at the website of Central Water Commission <http://www.cwc.gov.in> → **Employees Corner** **→Recruitment.** The application may be sent through concerned offices by **27.08.2021 positively.**

(Rajesh Sharma)
Under Secretary
Tele:29583287

EN 20/33

भारत सरकार/ GOVERNMENT OF INDIA
श्रम एवं रोज़गार मंत्रालय
MINISTRY OF LABOUR & EMPLOYMENT
खान सुरक्षा महानिदेशालय
DIRECTORATE GENERAL OF MINES SAFETY
धनबाद, झारखण्ड- 826001/ DHANBAD, JHARKHAND

No.7(2)94-Adm.I/7977
Sub: Filling up of 33 (Thirty three) posts of Stenographer Grade-I Rs. 35400-112400/-(Level 6 in the Pay Matrix) in the Directorate General of Mines Safety, Dhanbad, Ministry of Labour & Employment by Deputation.

It is proposed to fill up 33 (Thirty three) posts of **Stenographer Grade-I** in the Directorate General of Mines Safety, Dhanbad in Level 6 in the pay matrix pay range Rs. 35400-112400/-by deputation from amongst officers under the Central Government.

(a) (i) Holding analogous posts on regular basis; or
(ii) With five years' regular service in posts in Level-5 in the Pay Matrix, Pay range Rs. 29200- 92300; or equivalent; or
(iii) With ten years' regular service in posts in Level-4 in the Pay Matrix, Pay range Rs. 25500-81100; or equivalent; and
(b) Possessing a speed of 100 words per minute in stenography (English/Hindi).
(The Departmental Officer in the feeder category who are in the direct line of promotional shall not be eligible for consideration for appointment on deputation. Similarly, deputationists shall not be eligible for consideration for appointment by promotion.
Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organization/department of the Central Government shall ordinarily not to exceed three years. The maximum age limit for appointment by transfer on deputation shall be, not exceeding 56 years, as on the closing date of receipt of application).

2.0 The vacancy will be filled up either in the HQ office Dhanbad or the Zonal office of this Directorate but the officer is liable to be transferred anywhere in India.

3.0 The officer selected will have the option to draw his grade pay plus deputation (duty) Allowance in the accordance with the Department of Personnel & Training O.M. No. 2/12/87-Estt. (Pay.II) dated 29th April 1988 as amended from time to time or to have his pay fixed in the scale of pay of the post subject to restriction contained in the Department of Personnel and Training O.M. 6/30/86-Estt. (Pay-II) dated 4.5.1987.

4.0 It is requested that the vacancies may be circulated to all the concerned officers and application (in triplicate) in the given proforma alongwith the complete and up-to-date confidential reports of the officers who can be spared in the event of their selection may be sent to Director of Mines Safety(SD), DGMS, Hirapur, Dhanbad-826001 **within two months from the date of publication of the advertisement.** Application received after the last date or without the confidential reports or otherwise incomplete will not be considered. Cadre Controlling Authority may also kindly ensure that while forwarding the application they should verify and certify that the particulars furnished by the officers are correct and that no disciplinary case is pending or contemplated against the officer.

Head of the Department/CIM

PROFORMA

1. Name and address in Block letters:-

2. Date of Birth (In Christian era):-

3. Date of Retirement under Central/State Govt. rules:-

4. Education Qualifications:-

5. Whether educational and other qualification required for the post are satisfied (if any qualification has been treated as equivalent to the one prescribed in the Rules, state authority for the same).

Qualification/Experience required	Qualification/Experience possessed by the officer
Essential:-	
1. 2. 3.	
Desirable:-	
1. 2.	

6. Please state clearly whether in the light of entries above do you meet the requirements of the post:- YES/NO

7. Details of employment in chronological order (enclose separate sheet, duly authenticated by your signature if the space below is insufficient):-

Office/ Institute/ Organisation	Post held	From	To	Scale of Pay/Basic Pay	Nature of Duties

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

9. In case the present employment is held on deputation/contract basis, please state:-
(a) The date of Initial Appointment:-
(b) Period of Appointment:-
(c) Name of the Parent Office/Deptt to which belong:-

10. Additional details of present employment. Please state whether working under:-
(a) Central Government, (b) State Government, (c) Autonomous Organisation
(d) Government Undertaking, (e) Universities :-

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

12. Total emoluments per month now drawn:-
Basic Pay:
D. A.
Total Emoluments:

13. Additional information, if any, which you would like to mention in support of your suitability for the post (enclose separate sheet, duly authenticated by your signature if the space below is insufficient) :-

14. Whether belongs to SC/ST/OBC:-

CSIR- Institute of Himalayan Bioresource Technology
(Council of Scientific & Industrial Research)
PALAMPUR- 176 061 (H.P.)
Advertisement No. 2/2020

Last Date of Receipt of Applications : 13.09.2021

Online applications are invited from the eligible citizens of India as per CSIR Scientists Recruitment & Assessment Promotion Rules 2001 and CSIR Service Rules 1994, as amended from time to time, on the prescribed proforma which are available on the website of this Institute i.e. **www.ihbt.res.in** for the under mentioned Scientific and Technical Posts in CSIR-Institute of Himalayan Bioresource Technology, Palampur (H.P.).

Post Code Nos.	Designation	To be filled from	Area of specialization
Scientific Posts : Pay Matrix Level-11 as per 7th CPC, Rs. 67,700/- plus allowances payable at Palampur			
SCT-2001	Scientist	UR	Tea Chemistry
SCT-2002	Scientist	SC	Traditional Knowledge
SCT-2003	Scientist	OBC	Phytochemistry
SCT-2004	Scientist	Divyangjan (HH/OH)	Fungus/Mushroom
SCT-2005	Scientist	OBC	Food Technology
SCT-2006	Scientist	UR	Plant Tissue Culture
SCT-2007	Scientist	SC	Plantation & Farm Management
SCT-2008	Scientist	EWS	Material Chemistry
SCT-2009	Scientist	OBC	Scientific Communication
SCT-2010	Scientist	OBC	Mass Communication
Sr. Medical Officer (2) : Pay Matrix Level-11 as per 7th CPC, Rs. 67,700/- plus allowances payable at Palampur			
MO-2011	Sr. Medical Officer (2)	UR	General Physician
Technical Posts : Pay Matrix Level 6 as per 7th CPC, Rs. 35,400/- & emoluments plus allowances payable at Palampur			
TA-2012	Technical Assistant	EWS	Field/Plantation Crops
TA-2013	Technical Assistant	OBC	Biotechnology
TA-2014	Technical Assistant	Divyangjan (HH/OH)	Computer Science/IT (Software Designing)
TA-2015	Technical Assistant	UR	Business Development
TA-2016	Technical Assistant	OBC	Plant Science
TA-2017	Technical Assistant	UR	Food Science/Food Technology/Food Processing

Abbreviations: UR: Unreserved; SC: Scheduled Caste; OBC: Other Backward Class, EWS: Economically Weaker Section, PWD: Persons with Disabilities/ Divyangjan.
For details in regard of Qualifications, Age Relaxations, Mode of Selection, How to apply, updates if any etc. please view the Detailed Advertisement no. 2/2020 as available on the websites of this Institute i.e. **www.ihbt.res.in** and the National Career Service Portal i.e. **www.ncs.gov.in** as well.

EN 20/79 **Controller of Administration**

Vacancy Notice No.1-06/2021-A&P
TELECOM REGULATORY AUTHORITY OF INDIA

**Mahanagar Doorsanchar Bhawan, J.L. Nehru Marg
(Old Minto Road) Next to Zakir Hussain College
New Delhi-110002**

Sub: Filling up of the posts of Joint Advisor in TRAI Headquarters, New Delhi on deputation on foreign service terms: Extension of last date for receipt of applications-Reg.

Reference is invited to TRAI, New Delhi vacancy circular of even No. dated 17th June, 2021 under which applications were invited for filling up the following post in its Headquarter at New Delhi on deputation on foreign service terms: -

Name of Post	Pay Band & Grade Pay
Joint Advisor	Pay Level-13 Rs.123100-215900 in the Pay Matrix as per 7th CPC [Pre-revised PB-4, Rs. 37400-67000 + GP Rs. 8700]

2. The last date for receipt of applications for the above post, has been extended upto 20th August, 2021.
3. Further details and application form can be obtained from the TRAI website www.trai.gov.in.
davp 06202/11/0028/2122 **EN 20/63**

15. Remarks, If any.
Date:-

Signature of the Candidate

Countersignature & Address of Employer

CERTIFICATE TO BE RECORDED BY THE EMPLOYER WHILE FORWARDING THE APPLICATION

Certified that the particulars filled by Shri _____
Designation _____ have been verified and found correct. It is also certified that no vigilance case/disciplinary action is either pending or contemplated against Shri _____ and his integrity is beyond doubt. Character Roll is enclosed.
Date:- **davp 23102/11/0001/2122** **Signature of the Employer with seal**
EN 20/71

Directorate General, ITBP

Govt. of India, Ministry of Home Affairs

Block-2, CGO Complex, Lodhi Road

New Delhi-110003

File No. I- 19013/10/2021/Pers

Deputation to the post of Senior Administrative Officer in ITBP
Applications are invited from Indian citizens for filling up **01 (One) post of Senior Administrative Officer** Group-A Gazetted (Ministerial) post in the **Pay Matrix Level-11 (Rs. 67700-208700)** and other allowances as admissible to Central Government employees in Indo-Tibetan Border Police Force (Ministry of Home Affairs) Govt. of India, New Delhi **on deputation basis.**

2. The application form along with details of the post, qualification, eligibility criteria etc. required for the above post, can be downloaded from the official website of ITBP **www.itbp.nic.in. The last date for receipt of application is within two months from the date of publication of advertisement in Employment News.** Accordingly, the hard copy of the application duly filled in all respects should reach well before the due date of receipt of applications. The applications should be forwarded through proper channel and addressed to **"Sr. Admn. Officer (Pers), Directorate General, ITBP Block-2, CGO Complex, Lodi Road, New Delhi-110003."**

3. Incomplete applications, advance copy of the application and applications received after due date will not be entertained and will be summarily rejected.

(K.D. Dwivedi)
Dy. Inspector General (Pers)
Annexure-I

BIO-DATA/CURRICULUM VITAE PROFORMA

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

Qualifications/Experience required as mentioned in the advertisement/vacancy circular	Qualifications/Experience possessed by the officer
Essential	Essential
A) Qualification	A) Qualification
B) Experience	B) Experience
Desirable	Desirable
A) Qualification	A) Qualification
B) Experience	B) Experience

5.1 Note: This column needs to be amplified to indicate Essential and Desirable Qualifications as mentioned in the RRs **by the Administrative Ministry/Department/Office** at the time of issue of circular and issue of advertisement in the Employment News.
5.2. In the case of Degree and Post Graduate Qualifications Elective/main subjects and subsidiary subjects may be indicated **by the candidate.**

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

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

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

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

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

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

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

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

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

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

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

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

11. Additional details about present employment:
Please state whether working under (indicate the name of your employer against the relevant column)
a) Central Government
b) State Government
c) Autonomous Organization
d) Government Undertaking
e) Universities
f) Others

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

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

14. Total emoluments per month now drawn

Basic Pay in the PB	Grade Pay	Total Emoluments

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

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

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

16. B Achievements:
The candidates are requested to indicate information with regard to:
i) Research publications and reports and special projects;
ii) Awards/Scholarships/Official Appreciation;
iii) Affiliation with the professional bodies/institutions/societies; and
iv) Patents registered in own name or achieved for the organization;
v) Any research/innovative measure involving official recognition;
vi) Any other information.
(Note: Enclose a separate sheet, if the space is insufficient)

17. Please state whether you are applying for deputation (ISTC)/Absorption/ Re- employment Basis#. (Officers under Central/State Governments are only eligible for "Absorption". Candidates of Non-Government Organizations are eligible only for Short-Term Contract).

(The option of 'STC' / 'Absorption' / 'Re-employment' are available only if the vacancy circular specially mentioned recruitment by "STC" or "Absorption" or "Re-employment")

18. Whether belongs to SC/ST

I have carefully gone through the vacancy circular/advertisement and I am well aware that the information furnished in the Curriculum Vitae duly supported by the documents in respect of Essential Qualification/Work Experience submitted by me will also be assessed by the Selection Committee at the time of selection for the post. The information/details provided by me are correct and true to the best of my knowledge and no material fact having a bearing on my selection has been suppressed/withheld.

Date _____ (Signature of the Candidate)
Address _____

CERTIFICATION BY THE EMPLOYER/CADRE CONTROLLING AUTHORITY

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

2. Also certified that:

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

Countersigned
(Employer/Cadre Controlling Authority with Seal)
Continued on page 21

No. A.12026/7/2021-Estt.IV
Government of India

Ministry of Jal Shakti

Department of Water Resources
River Development & Ganga Rejuvenation

Narmada Control Authority (NCA) is a Body Corporate set up by the Central Government in exercise of the powers conferred by Section 6A of the Inter State Water Disputes Act, 1956, for the purpose of securing compliance with the implementation of the decision and direction of the Narmada Water Disputes Tribunal. The Narmada Control Authority has its headquarter at Indore, Madhya Pradesh.

2. Applications are invited from eligible and suitable officers for filling up one post of **Member (Power)** in Narmada Control Authority, Indore in the Pay Matrix Level-14 (Rs. 144200-218200/-) on deputation (including short-term contract) basis.

3. Details of the post, eligibility conditions etc. are available at mowr.gov.in; dopt.gov.in and nca.gov.in. Applications (**in triplicate**) complete in all respects of suitable and eligible officers and who can be spared immediately in the event of selection may be sent through proper channel to:- **The Under Secretary (Estt.IV), Department of Water Resources, River Development & Ganga Rejuvenation, Ministry of Jal Shakti, Room No. 435, Shram Shakti Bhavan, Rafi Marg, New Delhi - 110 001** and by e-mail at usbm-mowr@nic.in & soe4-mowr@gov.in within a period of **45 days from the date of issue/ publishing of this Advertisement in the Employment News.**

4. Advance copies of application or application received after the prescribed period or not accompanied with the requisite information/ documents are liable to be rejected.

(Shalini Juneja)

EN 20/81

Under Secretary to the Govt. of India

NATIONAL INSTITUTE OF AGRICULTURAL EXTENSION MANAGEMENT (MANAGE)
(An Autonomous Organization of the Ministry of Agriculture & Farmers Welfare, Govt. of India)
Rajendranagar, Hyderabad – 500 030 Tel: 040-24594509
Fax: 040-24015388 www.manage.gov.in

EMPLOYMENT NOTICE

MANAGE invites applications in prescribed format for filling up the following Group A, B and C positions

Sl. No.	Name of the post	No. of Post	Pay scale	Mode of Recruitment	Category
1.	Director (Agriculture Marketing)	01	Group – A Pay Matrix Level – 14 Rs.1,44,200/- to Rs.2,18,200/-	Direct Recruitment / Deputation	UR-1 (One)
2.	Research Associate (Agricultural Extension)	01	Group – B Pay Matrix level – 06 Rs.35,400/- to Rs.1,12,400/-	Direct Recruitment basis only	UR-1 (One)
3.	Research Associate (Knowledge Management)	01	Group – B Pay Matrix level – 06 Rs.35,400/- to Rs.1,12,400/-	Direct Recruitment basis only	ST-1 (one)
4.	Junior Stenographer	01	Group – C Pay Matrix level – 04 Rs.25,500/- to Rs.81,100/-	Direct Recruitment basis only	OBC-1 (one)
5.	Assistant Cashier	01	Group-C Pay Matrix level – 04 Rs.25,500/- to Rs.81,100/-	Direct Recruitment basis only	OBC-1 (one)

For complete details, please visit our website: www.manage.gov.in. Last date for receipt of application along with Demand Draft (for an amount of Rs.300/- for Group-C Positions, Rs.500/- for Group-B Positions and Rs.1000/- for Group-A Positions) in favour of **MANAGE** payable at Hyderabad is **thirty days from the date of Publication of this notice in Employment News**. Those who are in Govt. Service should forward their application through proper channel. However, an advance copy of the application may be submitted on or before the last date. Applications routed through proper channel should reach at MANAGE, Hyderabad within 10 days after the last date. Director General, MANAGE, reserves the right to cancel this Employment Notice without any notice.

Sd/- DY. DIRECTOR (ADMN)

EN 20/80

GOVERNMENT OF PUDUCHERRY HOME DEPARTMENT CHIEF SECRETARIAT, BEACH ROAD, PUDUCHERRY

Applications are invited from eligible and willing officers under the Central Government/State Government/UT Government for filling up of **one post of Director of Prosecution in the Law Department**, Government of Puducherry, on deputation basis initially for a period of one year. The post of Director of Prosecution belongs to General Central Service, Group 'A' (Gazetted) (Non-Ministerial) in level 11 in the pay matrix (Rs.67,700 - 2,08,700).

2. For eligibility criteria for the post of Director of Prosecution (Annexure -1) and Bio-data proforma (Annexure -2), please visit the website www.py.gov.in

3. The applicants may send their applications alongwith all required documents/ certificates through proper channel to the **Under Secretary to Govt. (Home), Chief Secretariat, Beach Road, Puducherry-605 001** on or before the last date of receipt of application viz. **15-09-2021**.

4. Applications received incomplete, otherwise than through proper channel and without required documents as mentioned in Annexure -II and after the due date will not be entertained. Further, the candidate who applies for the post will not be allowed to withdraw his candidature subsequently.

EN 20/97

UNDER SECRETARY TO GOVT. (HOME)

भारतीय अन्तर्देशीय जलमार्ग प्राधिकरण
INLAND WATERWAYS AUTHORITY OF INDIA
(Ministry of Ports, Shipping and Waterways, Govt. of India)
A-13, Sector-1, Noida-201301 (U.P.)
Phone: 0120 - 2544036 & 2544040

Employment Notice No. IWAI-17011/52/2020 - Admin Rectt dt. 04/08/2021

IWAI invites application from Indian Nationals working in offices of Central/State Govt./Public Sector Undertakings/Statutory or Autonomous bodies for filling up of one vacant post of **Chief Accounts Officer** on deputation basis, initially for a period of 03 years (shall not exceed 5 years) for posting at IWAI, Noida.

The last date for receipt of application is 45 days from date of publication of this advertisement in Employment News. Applications in prescribed proforma through proper channel to be addressed to the **Assistant Secretary (Astt. & Estt), IWAI, A-13, Sector-1, Noida-201301 (U.P.)**, along with self-attested copies of certificates, last 5 year's APAR's. etc, through Registered Post / Speed Post only. For further details, visit www.iwai.nic.in.

EN 20/84

SECRETARY

Continued from page 20

CERTIFICATE TO BE GIVEN BY HEAD OF OFFICE / DEPARTMENT OF THE APPLICANT (To be attested not below the rank of Dy. Secretary)

1. IT IS CERTIFIED THAT PARTICULARS FURNISHED BY THE OFFICIAL ARE CORRECT AS PER SERVICE RECORD.

2. IT IS CERTIFIED THAT NO DISCIPLINARY/VIGILANCE CASE IS PENDING OR CONTEMPLATED AGAINST THE APPLICANT AND HE/SHE IS CLEAR FROM THE VIGILANCE ANGLE.

3. HIS/HER INTEGRITY IS CERTIFIED AS BEYOND DOUBT.

4. DETAILS OF MAJOR/MINOR PENALTIES (MMP) IMPOSED DURING THE LAST 10 YEARS, IN ORIGINAL, DULY SIGNED & STAMPED BY COMPETENT AUTHORITY.

5. HE/SHE WILL BE RELIEVED OF HIS/HER DUTIES TO TAKE UP ASSIGNMENT IN ITBPF ON HIS/HER SELECTION ON DEPUTATION.

6. CADRE CLEARANCE

7. DETAILS OF COURT CASES, IF ANY.

PLACE:

SIGNATURE.....

DATE:

NAME.....

DESIGNATION WITH OFFICE SEAL
TELEPHONE NO.

ANNEXURE-II

ELIGIBILITY AND OTHER CONDITIONS FOR FILLING UP OF 01 (ONE) POST OF SENIOR ADMINISTRATIVE OFFICER IN ITBP ON DEPUTATION BASIS IN THE PAY MATRIX LEVEL-11 (RS. 67700 -208700/-)

The eligibility conditions attached to the post of Senior Administrative Officer are as under-

By deputation:-

Officers under the Central Government:

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

(ii) with five years' regular service in the grade rendered after appointment thereto on

a regular basis in level 10 of the pay matrix (Rs. 56100-177500) or equivalent in the parent cadre or department; and

(b) Possessing following educational qualifications and experience:

(i) Bachelor's Degree of recognized University or equivalent;

(ii) Five years' experience in administration, establishment and accounts matters.

The departmental officers in the feeder category who are in the direct line of promotion shall not be eligible for consideration for appointment on deputation. Similarly, deputationists shall not be eligible for consideration for appointment by promotion. (Period of deputation including the period of deputation in another ex-cadre post held immediately preceding this appointment in same or some other organization or department of the Central Government shall ordinarily not exceed three years. The maximum age limit for appointment by deputation shall not be exceeding 56 years as on the closing date of receipt of applications).

Note:- For the purpose of computing minimum qualifying service for promotion, the service rendered on a regular basis by an officer prior to 1st January, 2006 or the date from which the revised pay structure based on the Sixth Central Pay Commission recommendations has been extended, shall be deemed to be service rendered in the corresponding grade pay or pay scale extended based on the recommendations of the Pay Commission except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale, and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any up-gradation.

2. Applications through proper channel of willing and suitable officers along-with their bio-data in the prescribed proforma enclosed together with up-to-date APAR report (attested copies each page) for the last 05 years & vigilance clearance should reach "Sr. Admn. Officer (Pers), Directorate General, ITBP, MHA/Govt. of India, Block-2, CGO Complex, Lodhi Road, New Delhi-110003" within two months from the date of publication of the advertisement in Employment News/Rozgar Samachar. Officers once nominated will not be permitted to withdraw their candidature.

Section Officer (Pers)

(C. Durairaj)

EN 20/91

davp 19143/11/0007/2122

File No. A. 12025/3/2021- Admn.

Government of India

Ministry of Law & Justice

Legislative Department

Official Languages Wing

Room No. 726, A-Wing, Shastri Bhawan
Dr. Rajender Prasad Road, New Delhi-110001

Subject : Appointment to the post of Superintendent Translation (Hindi Branch) by deputation in the Official Languages Wing, Legislative Department, Ministry of Law & Justice.

One post of **Superintendent Translation (Hindi Branch)** in the Official Languages Wing of the Legislative Department, Ministry of Law & Justice is required to be filled on deputation basis. The post of Superintendent Translation (Hindi Branch) belongs to General Central Service, Group 'A' (Gazetted) (Non-Ministerial) in Level 10 in the pay matrix (Rs. 56100-177500). Deputation to the said post is to be made from amongst the officers of the Central/State Government :-

Essential:
a) (i) Holding analogous posts on regular basis in the parent Cadre or Department; or (ii) With two years' service in the grade rendered after appointment thereto on regular basis in Level-8 (Rs. 47600-151100) or Level-9 (Rs. 53100-167800) in the pay matrix or equivalent in the parent cadre or Department; and

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

Note 2 : Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organisation or department of the Central Government shall ordinarily not exceed three years.

Note 3 : The maximum age limit for appointment by deputation shall be not exceeding fifty six years as on the closing date of receipt of applications.

(b) possessing the educational qualifications and experience prescribed for recruitment as set out in **Annexure-I**

2. The applications in the prescribed form (**Annexure-II**) of suitable officers who satisfy the educational qualifications and experience and whose services can be spared immediately may be sent to this Department. The final selection of the candidate will be made in consultation with the Union Public Service Commission.

3. The applications of willing officers should reach the undersigned (in duplicate) along with their up-to-date CR Dossier, Vigilance Clearance Certificate and Integrity Certificate separately **within 60 days from the date of publication of the vacancy in the Employment News**. While forwarding the applications, a certificate showing that no minor/major penalty has been imposed on the officers in the past ten years may also be enclosed separately.

(Rakesh Kumar)
Deputy Legislative Counsel
Tel.: 011-23386923
Annexure-I

Essential :
(A) (i) Master Degree in Law from a recognised University or Institution; and (ii) Possessing the following educational qualifications and experience, namely; -
I. a Member of State Judicial Service for a period of two years; or
II. a Central or State or Union Territory Government Servant or an executive or officer in a Public Sector Undertaking or Statutory Body or Autonomous Body, who has experience in Legal Affairs for two years; or
III. a qualified legal practitioner who has practised as such for two years; or
IV. a teacher of law for two years in a recognised institution; or
V. two years experience of translation into Hindi of statutes, statutory rules and orders in Central Government or State Government or Union territory administration; or
VI. two years experience of drafting of statutes in the Central Government or State Government or Union territory administration; and
(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 or University or any institution or foreign university approved by the Central Government; or
(B) (i) Bachelor's Degree in Law (LLB) from a recognized University or Institution; and (ii) Possessing the following educational qualifications and experience, namely:
I. a member of State Judicial Service for a period of four years; or
II. a Central or State or Union Territory Government Servant or an executive or officer in a Public Sector Undertaking or Statutory Body or Autonomous Body who has had experience in Legal Affairs for four years; or
III. a qualified legal practitioner who has practised as such for four years; or
IV. a teacher of law for four years in a recognised institution; or
V. four years experience of translation into Hindi of statutes, statutory rules and orders in the Central Government or the State Government or Union Territory; or
VI. four years experience of drafting of statutes in the Central Government or the State Government or Union Territory; and
(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.

Note 1 : The expression qualified legal practitioner used in the essential qualification means a person who is an advocate or a pleader and has practised as such for two years in case of Masters Degree in Law or four years in case of Bachelors Degree in Law.

Note 2 : The term experience in Legal Affairs means holding of a substantive legal post under the Government or Public Sector Undertaking or Statutory Body or Autonomous

Body for which Bachelors Degree in Law is a prerequisite or essentials qualification for recruitment.

Note 3: 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 4: The 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 the Scheduled Castes or the 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 vacancies reserved for them.

Desirable:
Experience: Three years' experience of translation into Hindi of statutes, statutory rules and orders in Central Government or State Government or Union territory administration.

Annexure-II

CURRICULUM VITAE PROFORMA

1. Name and Address (in Block letters) :					
2. Date of Birth (in Christian era) :					
3. Date of retirement under Central/State Government Rules					
4. Educational Qualifications					
5. Whether Educational and other qualifications required for the post are satisfied. (If any qualification has been treated as equivalent to the one prescribed in the Rules, state the authority for the same)					
		Qualifications/Experience required		Qualifications/Experience possessed by the officer	
Essential		1)			
		2)			
		3)			
Desired		1)			
		2)			
6. Please state clearly whether in the light of entries made by you above, you meet the requirement of the post.					
7. Details of Employment in chronological order. Enclose a separate sheet duly authenticated by your signature, if the space below is insufficient.					
Office/ Institution	Post held	From	To	Scale of Pay and Basic Pay	Nature of Duties (in detail)
8. Nature of present employment i.e. Ad-hoc of Temporary or Quasi-Permanent or Permanent					
9. In case the present employment is held on deputation/contract basis, please state:-					
a) The date of Initial appointment		b) Period of appointment on deputation/contract		c) Name of the parent office/organization to which you belong	
10. Additional details about present employment: Please state whether working under (indicate the name of your employer against the relevant column)					
a) Central Government					
b) State Government					
c) Autonomous Organization					
d) Government Undertaking					
e) Universities					
f) Others					
11. Please state whether you are working in the same Department and are in the feeder grade or feeder to feeder grade.					
12. Are you in Revised Scale of Pay? If yes, give the date from which the revision took place and also indicate the pre-revised scale.					
13. Total emoluments per month now drawn.					
14. Additional information, if any, which you would like to mention in support of your suitability for the post. (This among other things may provide information with regard to (i) additional academic qualifications (ii) Professional training and (iii) work experience over and above prescribed in the Vacancy Circular/Advertisement).					
(Note: Enclose a separate sheet, if the space is insufficient) Continued on page 23					

The National Institute for Entrepreneurship and Small Business Development (NIESBUD)
(Ministry of Skill Development and Entrepreneurship, Government of India)
A-23 Sector-62, Institutional Area, NOIDA (U.P.), Website: www.niesbud.nic.in, Mob.: 9953912660

RECRUITMENT NOTICE

NIESBUD, an autonomous body under administrative control of Ministry of Skill Development and Entrepreneurship, Government of India, engaged in activities aimed at entrepreneurship development in the country, invites applications for the following likely vacancy:-

Sl. No.	Name of the Post	Pay Band	No.	Mode of Recruitment
1	Joint Director (Projects & Incubation)	Rs. 15600-39100 + 7600 (Level 12)	01	Deputation failing which by Direct Recruitment on Contract Basis * / Re-employment

** Direct Recruitment for the Post will be on Contract Basis for a period of 05 years extendable by a maximum of another 02 years subject to Annual Reviews.*

The relevant details are available at www.niesbud.nic.in
The Institute reserves the right not to make recruitment to the post, at any time.

Joint Director (BD&M)

EN 20/42

NATIONAL HEALTH SYSTEMS RESOURCE CENTRE

Technical Support Institution with National Health Mission
Ministry of Health & Family Welfare, Government of India

National Health Systems Resource Centre (NHSRC), New Delhi is seeking application from eligible candidates for the following positions:

- Senior Consultant-Public Health Administration
- Consultant-Public Health Administration
- Consultant- Knowledge Management Division

The Terms of Reference (TOR) and other details of the positions are available on the websites www.nhsrccindia.org, www.mohfw.gov.in and www.devnetjobsindia.org. Application form must reach by **24th August 2021** in the prescribed online application format only (as mentioned in the websites). S/d: Principal Administrative Officer, NHSRC

EN 20/54

मानव विज्ञान विभाग

Department of Anthropology

दिल्ली विश्वविद्यालय

University of Delhi

दिल्ली-110007

Advertisement for the post of Research Assistant

Applications are invited from Indian citizens for filling up the post of **Research Assistant under Department of Science and Technology (DST)** sponsored project. The details are as under:
Project Title : DNA Methylation based age and phenotype prediction and its implication in Forensics.
Post : One, full time position, for the post of Research Assistant @ Rs. 15,000/- pm fixed.

Continued from page 22

15. Please state whether you are applying for deputation (ISTC) Absorption/Re-employment basis (Officers under Central/State Governments are only eligible for "Absorption". Candidates of non-Government Organizations are eligible only for Short Term Contract.)	
16. Whether belongs to SC/ST.	
17. Remarks: (The candidates may indicate information with regard to (i) Research publications and reports and special projects (ii) Awards / Scholarship/Official Appreciation (iii) Affiliation with the professional bodies/institutions/societies and (iv) any other information) (Note : Enclose a separate sheet if the space is insufficient)	

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

Date _____ (Signature of the Candidate)
Address _____

Countersigned
(Employer with Seal)

EN 20/57

HINDUSTAN AERONAUTICS LIMITED

SOAR TO GREAT HEIGHTS WITH HAL

Hindustan Aeronautics Ltd (HAL), a Navratna Central Public Sector Undertaking, is a premier Aeronautical Industry of South East Asia, with 20 Production/Overhaul/Service Divisions and 10 co-located R&D Centers spread across the Country. HAL is looking for **MEDICAL PROFESSIONALS** in the following disciplines for appointment in **HAL Medical & Health Unit, Bangalore**:

Sl. #	Advertisement No.	Name of the Post	No. of Posts & Reservation	Qualification & Experience	Scale of Pay
1.	M&H/HR/25/09/2021	Medical Superintendent (Radiology) (Gr-IV)	1-UR	MBBS with MD/DNB (Radiology) + 3 years Relevant Post Qualification experience OR MBBS with DMRD + 4 years Relevant Post Qualification experience	Rs.60,000-1,80,000 + other Allowances
2.	M&H/HR/25/10/2021	Senior Medical Officer (ENT) (Gr-III)	1-UR 1-SC	MBBS with MS/DNB (ENT) with No Experience OR MBBS with DLO with 1 year Post Qualification Experience	Rs.50,000-1,60,000 + other Allowances
3.	M&H/HR/25/11/2021	Senior Medical Officer (Pathology) (Gr-III)	1-UR	MBBS with MD/DNB (Pathology) with No Experience	Rs.50,000-1,60,000 + other Allowances
4.	M&H/HR/25/12/2021	Senior Medical Officer (Medicine) (Gr-III)	1-UR 1- OBC	MBBS with MD/DNB (Medicine) with No Experience	Rs.50,000-1,60,000 + other Allowances
5.	M&H/HR/25/13/2021	Senior Medical Officer (OB&G) (Gr-III)	1-UR	MBBS with MS/DNB (OB&G) with No Experience OR MBBS with DGO with 1 year Post Qualification Experience	Rs.50,000-1,60,000 + other Allowances
6.	M&H/HR/25/14/2021	Senior Medical Officer (Surgery) (Gr-III)	1-OBC	MBBS with MS/DNB (Surgery) with No Experience	Rs.50,000-1,60,000 + other Allowances
7.	M&H/HR/25/15/2021	Senior Medical Officer (Dermatology) (Gr-III)	1-UR	MBBS with MD/DNB (Dermatology) with No Experience OR MBBS with DVD with 1 year Post Qualification Experience	Rs.50,000-1,60,000 + other Allowances

Note: SC: Scheduled Caste, OBC: Other Backward Class (Non-creamy Layer), UR: Unreserved
The reservations and relaxations are as per government guidelines. Further, details regarding Age, Qualification, Experience, Relaxations & Concessions, Mode of applying, Selection Procedure, Pay, Allowance etc., are available on HAL Website www.hal-india.co.in. The last date for application is **04.09.2021**.

Corrigendum/Addendum, if any will be posted on HAL Website only.

MEDICAL & HEALTH UNIT, HAL(BC),

SURANJANDAS ROAD, BANGALORE – 560 017

EN 20/53

Duration : The position is purely temporary, with an initial appointment for three years which is extendable up to five years based on performance and requirement.

Location : Department of Anthropology, University of Delhi, Delhi-110007.

Educational Qualifications : Master's Degree in Forensic Science or Anthropology or any other field of Life Science with experience in Molecular Biology.

Application Proces : Resume and cover letter should be mailed at sjain1@anthro.du.ac.in within **21 days from the date of publication of this advertisement**. Shortlisted candidates will be requested to appear for an interview. No TA/DA shall be paid.

EN 20/55

NATIONAL LAW INSTITUTE UNIVERSITY

Kerwa Dam Road, Bhopal- 462 044
M.P. (INDIA)

Applications are invited for admission to the Two Years Master of Cyber Law and Information Security Programme for the Academic Session 2021-22.

For other details please visit University website www.nliu.ac.in

Registrar

EN 20/31

**NATIONAL CAPITAL REGION
TRANSPORT CORPORATION LTD.**
(A joint venture of Govt. of India and participating State Govts.)

Annexure-I

7/6, Siri Fort Institutional Area,
August Kranti Marg, New Delhi-110049

VACANCY NOTICE
(44/2021)

NCRTC requires experienced Executives for Operations and Maintenance of RRTS trains. The detail of the posts is as under:-

S. N.	Post & Pay-scale	No. of Posts & Cat.	Max. Age (Yrs.)	Qualification	Minimum Experience (Yrs.)
1.	Dy. General Manager (Safety) Rs.70000-200000(E4)	01 UR	50	B.E./B.Tech. in Fire Safety or, BE/B.Tech. & Degree/Diploma in Industrial Safety	8
2.	Dy. General Manager (Information Technology) Rs.70000-200000(E4)	01 UR	50	Bachelor's degree in Computer Science /IT) or equivalent	8
3.	Dy. General Manager (Human Resource) Rs.70000-200000(E4)	01 UR	50	Graduate and MBA(HR)/ PG Degree/ Diploma in HRM or equivalent	8
4.	Dy. General Manager (Finance) Rs.70000-200000(E4)	01 UR	50	Graduate and CA/ ICWA/ MBA(Fin.)	8
5.	Dy. General Manager (Revenue) Rs.70000-200000(E4)	01 UR	50	Graduate and PG Degree/ Diploma in Management/ Business Development.	8
6.	Dy. General Manager (Civil/ Track) Rs.70000-200000(E4)	01 UR	50	B.E./ B.Tech.(Civil)	8
7.	Engineering Associate-II (Civil/Track) Rs.30000-120000(E0)	02 UR	40	B.E/ B.Tech./Diploma (Civil)	3
8.	Engineering Associate-II (Safety) Rs.30000-120000(E0)	02 UR	40	B.E./B.Tech. in Fire Safety or, BE/B.Tech. & PG Degree/ Diploma in Industrial Safety	3
9.	Executive (Revenue) Rs.30000-120000(E0)	02 UR	40	Graduate and PG Degree/ Diploma in Management/ Business Development.	3
10.	Executive (Human Resource) Rs.30000-120000(E0)	01 UR	40	Graduate and MBA(HR)/ PG Degree/ Diploma in HRM or equivalent	3
11.	Executive (Finance) Rs.30000-120000(E0)	02 UR	40	Graduate and CA/ICWA/MBA(Fin.)	3
12.	Assistant Manager (Civil/ Track) Rs.50000-160000(E2)	02 UR	40	B.E./ B.Tech./Diploma (Civil)	4
13.	Executive (Information Technology) Rs.30000-120000(E0)	02 UR	40	Bachelor's degree/ Diploma in Computer Science /IT or equivalent	3

- The number of posts is subject to change as per the requirement.

- Last date of receipt of application will be 25 days from the date of issue of vacancy notice or as mentioned in the detailed vacancy notice on NCRTC website.

- This is an indicative advertisement. For more detail about experience, eligibility criteria, application link, information regarding addition/ deletion of posts/ disciplines, amendments and corrigendum, kindly visit "Career" section of NCRTC website-www.ncrtc.in.

Group General Manager/ HR

EN 20/22

DEFENCE INSTITUTE OF ADVANCED TECHNOLOGY
(Deemed to be University U/S 3 of UGC Act 1956),
Girinagar, Pune-411 025
(An Autonomous Organisation funded by Dept. of Defence R&D / DRDO, MoD, GOI)

RECRUITMENT OF TEACHING POSITIONS
ADVT. No. 01-FP-2021(DIAT)

Name of Post	Department / School	No of Vacancies & reservation	Remarks
Professor (On Contract)	School of Defence Technology	01 (UR)	For Qualifications, specialisation, age and other details, please visit careers column of DIAT website www.diat.ac.in . Salary as per 7 th CPC Academic Pay Scale-14 for Professor and Academic Pay Level-10 for Assistant Professors. Last date of receipt of application is 31/08/2021.
Assistant Professor	School of Robotics	01(PWD)	
	Applied Mathematics	01 (OBC); 01 (UR)	
	Applied Physics	01 (SC); 01 (UR)	
	Electronics Engineering	01 (ST); 01 (UR)	
	School of Quantum Technology	01 (OBC); 01 (UR)	
	Metallurgical & Material Engineering	01 (UR)	

EN 20/52

U.T. Administration of Dadra and Nagar Haveli and Daman and Diu

Directorate of Education

Teacher Education under Samagra Shiksha, Secretariat, Daman

Advertisement

Applications are hereby invited to engage **01 Principal, 02 Senior Lecturers and 03 Lecturers** purely on Contract Basis for DIET (District Institute of Education & Training) at Daman.

The details for the same have been uploaded on official website i.e. on www.daman.nic.in

No. IP/DMN/2/5/2021-22/138
dtd: 02/08/2021

EN 20/47

(Nilesh Gurav)
State Project Director
(Samagra Shiksha)

**भारतीय अन्तर्देशीय जलमार्ग प्राधिकरण
INLAND WATERWAYS AUTHORITY
OF INDIA**

(Ministry of Ports, Shipping and Waterways, Govt. of India)
A-13, Sector-1, Noida-201301 (U.P.)
Phone: 0120 - 2544036 & 2474050

Employment Notice No. IWAI-11014/11/2020-Admn.
Dated 14.01.2021
Combined Merit List / Result for the 8 posts of **Accounts Assistant** on Direct Recruitment against **Employment Notice No. IWAI-11014/11/2020-Admn. Dated 14.01.2021** for Computer Based Test (CBT) conducted on **24.03.2021** has been published on IWAI' website viz. www.iwai.nic.in on **28.07.2021**.

EN 20/82
SECRETARY

**भारतीय अन्तर्देशीय जलमार्ग प्राधिकरण
INLAND WATERWAYS AUTHORITY
OF INDIA**

(Ministry of Ports, Shipping and Waterways, Govt. of India)
A-13, Sector-1, Noida-201301 (U.P.)
Phone: 0120 - 2544036 & 2544040

Brief Employment Notice No. IWAI-17011/20/2020-Admn
Dated 03/08/2021
IWAI invites application from Indian nationals working in offices of Central/State Govt./Public Sector Undertakings/Statutory or Autonomous Bodies for filling up of the **two** vacant posts of **Deputy Director (F&A)** on deputation basis for a period of three years, one post each for IWAI, Noida & Kolkata. The post carry all India transfer liability at IWAI, Offices.
The last date for receipt of application is **45 days from date of publication of this advertisement in Employment News**. Applications in prescribed proforma through proper channel to be addressed to the **Assistant Secretary (A.&E.), IWAI, A-13, Sector-1, Noida-201301 (U.P.)**, along with self-attested copies of certificates, last 5 year's APAR's, Vigilance Clearance, testimonials in support of the eligibility criteria etc. through registered post / speed post only. For further details the website of IWAI viz www.iwai.nic.in may be visited.

EN 20/83
SECRETARY

**NATIONAL CONSUMER DISPUTES
REDRESSAL COMMISSION
GOVERNMENT OF INDIA**

Upbhokta Nyay Bhawan, 'F' Block, GPO Complex, INA,
New Delhi-110023, Tel. No.011-24608718, Fax No. 24651505

ABRIDGED VACANCY CIRCULAR
Applications are invited for filling up the following posts in the National Consumer Disputes Redressal Commission, on deputation basis from suitable candidates from Central/State Governments/ Tribunals /Supreme Court/Delhi High Court etc.

S. No	Post	No. of Posts	Pay Scale
1	Accounts Officer	01	Level 8 ₹47600-₹151100
2	Court Master (Non-Shorthand)	01	Level 8 ₹47600-₹151100
3	Section Officer	01 (anticipated)	Level 8 ₹47600-₹151100
4	Assistant	04 (Reference for correction as Level -7 has already sent to DOCA)	Level 6 ₹35400-₹142400
5	Personal Assistant	01 (Reference for correction as Level -7 has already sent to DOCA)	Level 6 ₹35400-₹142400

Persons fulfilling eligibility criteria may apply in the prescribed format, through proper channel. Details of eligibility criteria and the prescribed format can be downloaded from this Commission's Website ncdr.nic.in. Applications completed in all respect addressed to the Registrar, NCDRC, Upbhokta Nyay Bhawan, F Block, GPO Complex, New Delhi should reach on or before **15.10.2021**.
File No.A-2/Recruitment/NCDRC/2017-18 Vol.II

(S. Hanumantha Rao)
Joint Registrar

EN 20/76

F.No. 3-12/AHM/HM/PMB/1832

पत्तन प्रबंध बोर्ड

Port Management Board

अंडमान तथा निकोबार द्वीपसमूह

Andaman & Nicobar Islands

Port Blair

Dated 7th May, 2021

CORRIGENDUM

The possessing of the educational qualification mentioned at (b)(i) vide vacancy circular No. 3-12/AHM/HM/PMB/1781 dated 03.05.2021 may be read as “**Must hold Certificate of Competency of Master of a Foreign Going Ship issued by DG Shipping or equivalent in the Indian Navy**” instead of “Must hold Certificate of Competency of Master of a Foreign Going”.

EN 20/85

Chief Port Administrator

HIGH COURT OF
MADHYA PRADESH

Short-Advertisement

No.-168/Exam/2021 Jabalpur, Dated- 04/08/2021

RECRUITMENT TO THE POST OF PERSONAL ASSISTANT IN
HIGH COURT OF M.P.-2021

Start Date of Online Application form : 17/08/2021 (12.00 PM)

Last Date of submission of Online Application form : 30/09/2021 (11.55 PM)

Date of Online Preliminary Examination: Shall be notified later

Date of Online Main Examination : Shall be notified later

Online application forms are invited from eligible candidates for the selection to the posts mentioned below:-

Name of Post	Category				Total Post
	UR	OBC	SC	ST	
Personal Assistant	11	03	03 (1PH)	05	22 (1PH)
Pay Matrix- 36200-114800 (As per 7th Pay Commission)					

* No. of posts may vary.

Detail Advertisement for the recruitment of above mentioned posts is available on the website of High Court of M.P. i.e. www.mphc.gov.in. Eligible candidates can apply (Online) in the time period mentioned above.

EN 20/78

REGISTRAR GENERAL

Government of India

Ministry of Science & Technology

Department of Science & Technology

Technology Bhavan, New Mehrauli Road
New Delhi -110016

ADVT. NO. DST/01/2021 - E- III

Applications are invited from Indian citizens for filling up of 13 posts of Scientists on direct recruitment basis in the Department of Science & Technology as per details given below:-

1. NAME OF POST: Scientist-'C'

i. SCALE OF PAY: Level-11 in the pay matrix Rs. 67700-208700 (Pre-revised Rs. 15600-39100 plus Grade Pay Rs. 6600/-)

ii. TOTAL NO. OF VACANCIES: Nine (09) (Mechanical Engineering-01, Electronics Engineering-02, Physics-02, Chemistry-02, Computer Science-01, Mathematics-01)

iii. NATURE OF POST: Permanent

2. NAME OF POST: Scientist-'D'

i. SCALE OF PAY: Level-12 in the pay matrix Rs. 78800-209200 (Pre-revised Rs. 15600-39100 plus Grade Pay Rs. 7600/-)

ii. TOTAL NO. OF VACANCIES : Three (03) (Chemistry-02, Physics-01)

iii. NATURE OF POST : Permanent

3. NAME OF POST: Scientist-'F'

i. SCALE OF PAY: Level-13A in the pay matrix Rs. 131100-216600 (Pre-revised Rs. 37400-67000 plus Grade Pay Rs. 8900/-)

ii. TOTAL NO. OF VACANCIES: One (01) (Engineering-01)

iii. NATURE OF POST: Permanent

4. AGE LIMIT :

The upper age limit for direct recruits shall be **35 years in case of Scientist 'C', 40 years for Scientist 'D' and 50 years for Scientist 'F'** as on the closing date for receipt of applications. The upper age limit is relaxable for Government Servants upto five years in accordance with the orders issued by the Central Government. Any other relaxation in age limit shall be in accordance with orders issued by the Central Government from time to time.

Note: The crucial date for determining the age limit and eligibility shall be closing date for receipt of application.

Eligible candidates are required to fill the application **online only**, through the online portal <https://recruitment.dst.gov.in> using valid

Dr. Shakuntala Misra

National Rehabilitation University, Lucknow

Govt. of Uttar Pradesh

Website : <http://dsmru.up.nic.in>

e-mail : recruitment2020@dsnmru.ac.in

Recruitment Advt. No. 49/2021-22

Dated : 31.07.2021

Online Applications forms are invited from Indian Citizens for various non-teaching posts in the university as per the pay matrix indicated below:

Name of the Post	Pay Scale	No. of Posts					
		UR	EWS	SC	ST	OBC	PwD
Librarian	Level-11, ₹ 67700-208700	1	-	-	-	-	-
Assistant Engineer (Civil)	Level-10, ₹ 56100-177500	1	-	-	-	-	-
Programmer Grade-1	Level-10, ₹ 56100-177500	2	-	-	-	-	-
Programmer Grade-2	Level-07, ₹ 44900-142400	1	-	-	-	-	-
Jan Sampark Adhikari (General Administration)	Level-07, ₹ 44900-142400	1	-	-	-	-	-
Assistant Librarian	Level-07, ₹ 44900-142400	2	-	-	-	-	-
Junior Engineer (Civil)	Level-07, ₹ 44900-142400	1	-	-	-	-	-
Junior Engineer (Electric)	Level-07, ₹ 44900-142400	1	-	-	-	-	-

The educational qualification/s, mode of recruitment, application form, application fee, general instructions and other detailed information is available on the website <http://dsmru.up.nic.in> Online Application Portal shall remain open from 10.08.2021 to 09.09.2021.

The last date for submission of the hard copy of the online application form along with necessary enclosures is 15.09.2021 addressed to The Registrar, Dr. Shakuntala Misra National Rehabilitation University, Mohaan Road, Lucknow-226 017 by Registered/Speed Post only.

Registrar

EN 20/86

Indian Institute of Technology Bhilai

invites applications for

Administrative and Technical Vacancies

Advt. No. IITBhilai/Staff Rectt. - 2021/003 dated 23rd July 2021

ADMINISTRATIVE POSTS

S. No.	Name of the Post	Group	Level and Entry pay	No. of vacancies	Category	Upper Age Limit
1	Registrar (On contract)	A	L14 with 1,44,200/-	1	UR	57 Years
2	Assistant	C	L4 with 25,500/-	5	2-UR, 3-OBC	32 Years
3	Junior Assistant	C	L3 with 21,700/-	2	1-UR, 1-OBC	30 Years

TECHNICAL POSTS

4	Executive Engineer	A	L11 with 67,700/-	1	UR	40 Years
5	Senior Computer Engineer	A	L10 with 56,100/-	1	UR	40 Years
6	Junior Superintendent (Technical)	B	L6 with 35,400/-	3	2-UR, 1-SC	35 Years
7	Assistant (Technical)	C	L4 with 25,500/-	1	UR	32 Years

1. Opening date for online application: 23.07.2021 at 10:00 hours.

2. Last date for online application: 20.08.2021 at 17:00 hours (online portal shall be closed at this time).

3. Application fee should be paid on or before 20.08.2021 at 17:00 hours through SBI-collect.

4. Last date for updating the payment details: 22.08.2021 at 10:00 hours.

5. Applicants need not to send any hardcopy of the applications to the institute.

Detailed advertisement may be seen on the website of IIT Bhilai (www.iitbhilai.ac.in).

FIC, Dean (Faculty Affairs)

IIT Bhilai

EN 20/73

No. A - 35021/02/2019 - NTH

Government of India

Ministry of Consumer Affairs

Food & Public Distribution

Department of Consumer Affairs

(National Test House Division)

VACANCY NOTICE

Applications are invited for filling up of one post of **Administrative Officer**, General Central Service, Group A', Gazetted, Non-Ministerial, in the Level - 11 (Rs. 67700 - 208700) of pay matrix in the National Test House, a subordinate Office under the Ministry of Consumer Affairs, Food & Public Distribution, Department of Consumer Affairs by Composite method (Deputation including short term contract) plus promotion basis.

2. Details of essential qualifications, experience etc. and other terms and condition of service and format of application are available in this Department's Website <http://consumeraffairs.nic.in> under the link vacancies. The last date for receiving applications is 45 days from the date of publication of the advertisement.

davp 08101/11/0007/2122

EN 20/67

email ID. This online portal for applying shall be available for a period of **60 days from the date of advertisement in Employment News / Rozgar Samachar.**

For the application format, eligibility criteria and other general conditions and requirements, visit our- website: www.dst.gov.in. Any further

update regarding the selection process shall be communicated only through the website. Candidates are therefore, advised to visit the website regularly.

(J. Sivaramakrishnan)

Under Secretary to the Govt. of India

davp 36101/11/0013/2122

EN 20/70

IGNOU **INDIRA GANDHI NATIONAL OPEN UNIVERSITY**
Maidan Garhi, New Delhi-110068

Advertisement No. 01/2021/ACD, dated 05.08.2021

Indira Gandhi National Open University invites Online applications from the eligible candidates, in the prescribed Application Proforma available on the website of the University, for appointment on deputation basis, to the academic posts of Regional Directors and Assistant Regional Directors in various Regional Centres of IGNOU located in the North Eastern States, Jammu & Kashmir (Srinagar) and Port Blair (Andaman & Nicobar), as under:

Sl. No.	Name of the Post	Pay Scale in the 7th CPC Pay matrix	Number of posts	Mode of recruitment	Reservation category
1	Regional Director	Level 13A (Rs. 131400-217100)	03 for North Eastern Region* 01 for Srinagar (J&K) and 01 for Port Blair (Andaman & Nicobar)	Deputation	Not Applicable
2	Assistant Regional Director	Level 10 (Rs. 57700-182400)	03 for North Eastern Region* 01 for Srinagar (J&K) and 01 for Port Blair (Andaman & Nicobar)	Deputation	Not Applicable

*North Eastern Region includes Regional Centre at Agartala (Tripura); Aizawl (Mizoram); Gangtok (Sikkim); Imphal (Manipur); Itanagar (Arunachal Pradesh); Kohima (Nagaland); Shillong (Meghalaya)

Eligibility conditions: The Minimum eligibility conditions shall be as per University Grants Commission Regulations (2018).

Age Limit: Preferably below 55 Years of Age

Period of Deputation: The Deputation will be for a period of 02 years.

Other allowances and benefits including Deputation allowance shall be as applicable to the Central Government employees and be governed by the relevant rules as notified by the Government of India from time to time. The terms and conditions of Deputation shall be as per Govt of India, Department of Personnel & Training norms.

For further details regarding qualifications, eligibility criteria etc. kindly visit the University website www.ignou.ac.in

Any addendum/corrigendum shall be posted only on the University website.

The online portal will be open from 05.08.2021. The last date for submission of online application is **15.09.2021 or 30 days from the date of publication of advertisement in the Employment News, whichever is later.** The hard copy of the printout of application submitted online alongwith self-attested copies of necessary certificates/documents, copies of No objection Certificate, Vigilance clearance etc. should reach the **Director, Academic Coordination Division, Indira Gandhi National Open University, Maidan Garhi, New Delhi- 110068 on or before 10 days after the closing date of submission of Online application**, through registered/speed post. The envelop containing application form should clearly indicate the name of post and Advt. No.

[ignou.ac.in](http://www.ignou.ac.in) IG/PIU/ACD-06/2020-21 **DIRECTOR ACD**

EN 20/77

NATIONAL HEALTH SYSTEMS RESOURCE CENTRE
Technical Support Institution with National Health Mission
Ministry of Health & Family Welfare, Government of India

National Health Systems Resource Centre (NHSRC), New Delhi, on behalf of Ministry of Health and Family Welfare (MoH&FW) is seeking applications from eligible candidates for following position under National Programme for Climate Change and Human Health (NPCCHH):

- Technical Officer - Data Management**

The Terms of Reference (TOR) and other details of the position are available on the websites www.nhsrccindia.org, www.mohfw.gov.in and www.devnetjobsindia.org. Applications must reach by **25th August 2021** in the prescribed online application form only (as mentioned in the websites)

S/d- Principal Administrative Officer, NHSRC

EN 20/61

No. A - 12023/01/2021 - NTH
Government of India

Ministry of Consumer Affairs, Food & Public Distribution

Department of Consumer Affairs
(National Test House Division)
VACANCY NOTICE

Applications are invited for filling up of one post of **Director General**, in Level - 14 (Rs. 144200 - 218200) in the pay matrix in the National Test House, a subordinate Office under the Ministry of Consumer Affairs, Food & Public Distribution, Department of Consumer Affairs by Composite method, on Deputation (including short term contract) plus promotion basis.

2. Details of essential qualifications, experience etc. and other terms and condition of service and format of application are available in this Department's Website <http://consumeraffairs.nic.in> under the link vacancies. The last date for receiving applications is **60 days from the date of publication of the advertisement.**

davn 08101/11/0008/2122

EN 20/66

Government of India Ministry of Electronics and Information Technology

Filling up the post of Receptionist in MeitY

Ministry of Electronics and Information Technology, Government of India, New Delhi, invites applications for filling up the post of Receptionist at Level-4 of the Pay Matrix, on deputation basis.

For application format, eligibility conditions, requisite qualifications and other details, log on to Ministry's website www.meity.gov.in or Department of Personnel and Training's website www.dopt.gov.in.

Application forms in the prescribed format and duly completed must be submitted **within 60 days** from the date of publication to **Joint Director (Personnel), Ministry of Electronics and Information Technology, Electronics Niketan, 6, CGO Complex, New Delhi-110003.**

davn 06101/11/0012/2122

EN 20/64

Government of India Ministry of Ayush

DEPUTATION OF PANCHAKARMA EXPERT TO CUBA

Applications are invited from qualified Ayurveda doctors with **Post Graduate Degree** in Kayachikitsa/ Panchakarma from a recognized University in India for deputation under Component 3 A (a) of Centre Sector Scheme for Promotion of International Co-operation in Ayush to Panchakarma Centre established in Havana, Cuba by Ministry of Health, Cuba.

2. The period of deputation will be for one year from the date of assumption of charge as Panchakarma expert in the Centre.

3. Format for Application and details of deputation is available at the Ministry's website <https://www.ayush.gov.in/>.

4. The completed application along with detailed CV should reach **Under Secretary, (International Cooperation) Ministry of Ayush, Government of India, through proper channel within 30 days of the publication of the advertisement.** Address: **AYUSH Bhawan, B - Block, GPO Complex, INA, New Delhi - 110023 (India).** The application can also be submitted via mail to an email id- cuba-panchkarma@gov.in.

5. Only eligible candidates of Indian origin will be called for interview.

davn 17201/11/0015/2122

EN 20/69

F.No.8-1/2021-TS-IV
Government of India
Ministry of Education
(Department of Higher Education)
TS-IV Section

ADVERTISEMENT FOR THE POST OF DIRECTOR, NATIONAL INSTITUTE OF TECHNICAL TEACHERS' TRAINING AND RESEARCH, BHOPAL

Applications are invited from Indian Nationals for appointment to the post of Director of NITTTR, Bhopal, carrying a fixed pay of Rs.2,10,000/- plus Special Allowance of Rs. 11,250/- plus other allowances as admissible. The Director shall be appointed by Central Government on contract basis and would hold office for a tenure of 5 years from the date of joining. The tenure shall not ordinarily extend beyond the age of normal superannuation as applicable to a faculty of a Central University.

Age : The candidate applying for the post should preferably be below 60 years of age as on **16.04.2022.**

Minimum Qualification & Experience:
A regular Professor in Engineering and Technology or Applied Science with a minimum total experience of 15 years in the field of Teaching/Industry/Research.

Desirable:
a) Administrative experience in a responsible position;
b) Published Research Work in high standard; and
c) Membership of Professional Bodies.

The application, in the prescribed format should be sent, by registered post to "**The Under Secretary (TS-IV), Department of Higher Education, Ministry of Education, Room No. 535, 'C' Wing, Shastri Bhawan, New Delhi-110001**". A copy of the application must be sent by email (preferably in "word") at ts4.edu@nic.in

The last date for receipt of applications shall be the 30th day from the date of publication of this advertisement in the Employment News. Persons employed in Government Departments or Institution/Autonomous Organization/Public Sector Undertakings must submit their applications through proper channel with an advance copy to the above address. The format of application is available in the website of Ministry of Education (<https://www.education.gov.in/en/advertisements>) as well as the website of NITTTR, Bhopal i.e. www.nitttrbpl.ac.in

DIRECTOR

EN 20/60

NATIONAL INSTITUTE OF FASHION TECHNOLOGY
(A Statutory Institute governed by the NIFT Act 2006)
(Ministry of Textiles, Government of India)
NIFT Campus, Hauz Khas, Near Gulmohar Park, New Delhi-110016

Advertisement No. 05/Estt/HO/2021

RECRUITMENT FOR THE POST OF JOINT DIRECTOR AT NIFT CAMPUS, PANCHKULA ON DEPUTATION BASIS

National Institute of Fashion Technology (NIFT), a Statutory body under the Ministry of Textiles, Government of India and a premier Institute of Fashion Business Education with 17 Campuses located across the country invites applications for the post Joint Director at NIFT Campus, Panchkula, on deputation basis, from the Indian nationals in the prescribed proforma.

Pay Scale of Post:
Level-12 (as per 7th CPC)/PB-3, ₹15,600 - 39,100/- + Grade Pay ₹ 7,600/- (as per 6th CPC).

Gross Salary for applying on deputation basis shall be fixed as per Government of India (GOI) rules.

Detailed advertisement, eligibility conditions, application format, number of posts, place of posting, etc. are available on the website of NIFT www.nift.ac.in

The last date for receipt of applications is 25-08-2021.

EN 20/74

F.No. 40-20/2016-Lib (pt)
Government of India
Ministry of Culture
Library Section
Shastri Bhawan, New Delhi

The Ministry of Culture proposes filling up of **01 vacancy of post of Director** (Central Secretariat Library) in the Ministry of Culture in Level- 13 (Rs. 123100-215900) in the revised pay matrix of 7th CPC, on deputation basis (including short term contract), from amongst officers of the Central or State Governments or Union Territories or Semi Government or Public Sector Undertakings or Statutory or Autonomous Organizations or Recognized Research Institution or Educational Institution :-

a) (i) holding analogous posts on a regular basis in the parent cadre or department; **or**
(ii) with five years regular service in the grade rendered after appointment thereto on a regular basis in posts in Level 12 in the pay matrix or equivalent in the parent cadre or department; **or**
(iii) with ten years' regular service in the grade rendered after appointment thereto on a regular basis in posts in Level 11 in the pay matrix or equivalent in the parent cadre or department; **and**

(b) Possessing the following educational qualifications and experience, namely: Essential.

i. Masters' Degree in Library Science or Library and Information Science of a recognized University or Institute;

ii. Twelve years' professional experience in a Library under Central Government or State Government or Autonomous or Statutory Organization or Public Sector Undertaking or University or Recognized Research or Educational Institution.

Desirable:

i. One year experience of computerizing Library activities in a Library under Central Government or State Governments or Autonomous or Statutory Organization or Public Sector Undertaking or University or recognized Research or educational Institution.

ii. Diploma in Computer Application from a recognized University or Institute.

Note-1 : The Departmental officers in the feeder category who are in the direct line of promotion will not be eligible for consideration for appointment on deputation. Similarly, deputationists shall not be eligible for consideration for appointment by promotion.

[Period of deputation (including short-term contract) including period of deputation (including period of short term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organization or Department of the Central Government shall not exceed five years. The maximum age limit for appointment by deputation (including short-term contract) shall be not exceeding fifty six years as on the closing date of applications].

Note-2: For the purpose of appointment on deputation basis, the service rendered on a regular basis by an officer prior to 1st January, 2016 or the date from which the revised pay structure based on the Seventh Central Pay Commission recommendations has been extended, shall be deemed to be service rendered in the corresponding Level in the pay matrix extended based on the recommendations of the pay commission except where there has been merger of more than one pre-revised scale of pay into one Level in the Pay Matrix, and where this benefit will extend only for the post (s) for which that Level in the pay matrix is the normal replacement without any upgradation.

2. The period of deputation/contract will ordinarily not exceed 3 years. The departmental officers in the feeder category who are in the direct line of promotion will not be eligible for consideration for appointment on deputation. Similarly, deputationists shall not be eligible for consideration for appointment by promotion. Period of deputation/contract including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organization/ department of the Central Government shall not exceed 5 years.

3. The terms & conditions for deputation will be in accordance with the DoPT O.M No.6/08/09 (Estt) (Pay-II) dated 17.06.2010, as amended from time to time.

4. **The officer who fulfills the above mentioned conditions of eligibility may forward their applications in prescribed proforma (in duplicate) along with the following requisite documents, through their employer:**

i. Forwarding Note from Employer/Head of Office as **Annexure -I**.

ii. Copies of APAR/ACRs for the last 05 years duly attested on each page by an officer not below the rank of Under Secretary.

iii. Vigilance Clearance Certificate.

iv. Integrity Certificate

v. A statement of Major/Minor penalty, if any, imposed on the officer during the last 10 years.

vi. Cadre Clearance Certificate.

5. Applications (in duplicate) in the given proforma duly countersigned by the employer of the officers who can be spared in the event of their selection **are to be sent to this Ministry within 45 days from the date of issue of this Advt.** The application received after the last date or without the confidential reports or otherwise found incomplete will not be taken into consideration. Candidates who apply for the post will not be allowed to withdraw their candidature subsequently.

6. While forwarding the applications it may be verified or certified by the employer that the particulars furnished by the officers are correct. **The application with all necessary documents may be forwarded in the name of Under Secretary (Library), Room No.209, 2nd Floor, D-Wing, Ministry of Culture, Shastri Bhawan, New Delhi.**

(Sunita)
Under Secretary to the Govt of India
Tel: 011-23070987

PROFORMA

1.	Name	
2.	Date of birth	
3.	Date of retirement (under Central/State Govt Rules)	
4.	Educational qualifications	
5.	Whether educational qualifications required for the post are satisfied. If any qualification has been treated as equivalent to the one prescribed in Rules, state the authority for the same.	Qualifications possessed by the candidate

Ministry of Corporate Affairs
Government of India
(National Financial Reporting Authority)
Appointment of Chairperson and three full time Members

Ministry of Corporate Affairs, Government of India, New Delhi invites applications from Indian Nationals for the post of **Chairperson** and three full time **Members** in the National Financial Reporting Authority (NFRA).

The NFRA is mandated to make recommendations to the Central Government on the formulation and laying down of accounting and auditing policies and standards for adoption by companies. It is expected to monitor and enforce compliance with accounting and auditing standards as may be prescribed.

The NFRA shall also oversee the quality of service of the professions associated with ensuring compliance with such standards and suggest measures required for improvement in quality of service etc.

Eligibility conditions and other details may be seen on **www.mca.gov.in**.

The Government may relax the criteria, if considered necessary, for meritorious applicants

Last date of receipt of Application in the prescribed format, duly completed in all respect was earlier 18th August, 2021, which has now been extended till **25th August, 2021 (5.30 P.M.)**.

davp 07101/11/0012/2122

EN 20/68

	Qualifications required :- Essential: i. Masters' Degree in Library Science or Library and Information Science of a recognized University or Institute; ii. Twelve years' professional experience in a Library under Central Government or State Government or Autonomous or Statutory organization or Public Sector Undertaking or University or Recognized Research or Educational Institution. Desirable: i. One year experience of computerizing Library activities in a Library under Central Government or State Governments or Autonomous or Statutory organization or Public Sector Undertaking or University or recognized Research or educational Institution. ii. Diploma in Computer Application from a recognized University or Institute.	
6.	i) Present post hold ii) Date from which hold iii) The scale of pay iv) Pay drawn therein	
7.	Experience in the subject field of selection	
8.	Details of previous service in chronological order containing following details: i) Name of post ii) From/To iii) Scale of Pay (or level in new 7th CPC Pay Matrix) iv) Nature of appointment (adhoc/regular) v) Nature of duties performed Note: Enclose separate sheet duly authenticated by the candidate, if space is insufficient.	
9.	Whether belongs to SC/ST	
10.	Contact and E-mail ID of Candidate	
11.	Remarks	

Undertaking

I solemnly certified that the above particulars furnished by the officer are correct.

Countersigned (employer) **Signature of the candidate**
Annexure -I

(Forwarding Note from the Employer/Head of Office)

Certified that the particulars furnished by Ms./Sh. are correct and he/she possess educational qualifications and experience mentioned in the vacancy circular.

2. Also certified that :-

i. There is no vigilance or disciplinary case pending/contemplated against

ii. His/her integrity is certified.

iii. The photocopies of the APARs for the last 05 years duly attested on each page by an officer of the rank of Under Secretary to the Govt. of India are enclosed

iv. No major/minor penalty has been imposed on him/her during the last 10 years.

Signature :
Name :
Designation :
Telephone No. :
E-mail ID :

Dated :
Place :
List of enclosures
1.
2.
3.
4.
5.
davp 09101/11/0011/2122

No. M-27011/10/2016-MUC-II

Government of India

Ministry of Information and Broadcasting
Media Unit Cell-II

‘A’ Wing, Shastri Bhawan, New Delhi-110001

Filling up the post of Joint Director in BOC (S&DD), Ministry of Information and Broadcasting on deputation basis (including short term contract) - regarding.

This Ministry desires to fill up a post of **Joint Director**, Level-12 of 7th CPC, a General Central Service, Group ‘A’ Gazetted, Ministerial Post on deputation basis (including short term contract) in Bureau of Outreach and Communication (erstwhile Song and Drama Division), New Delhi which is a subordinate office under this Ministry. The details of the post & eligibility requirements etc. and Recruitment Rules for the post of Joint Director in BOC (S&DD) are given in **Annexure I** and **Annexure II** respectively.

2. The pay/tenure of the officer appointed on deputation basis shall be governed in accordance with the provisions contained in DoPT’s O.M. No. 6/8/2009-Estt.(Pay-II) dated 17.06.2010 and OM No.2/6/2016-Estt.(Pay-II) dated 17.02.2016, as amended from time to time.

3. All Ministries/State Government/Union Territories/Semi-Government/Statutory or Autonomous Organisations are requested to circulate the vacancy and forward the application, complete in all respects, of the officers who fulfill the eligibility criteria and can be spared immediately in the event of their selection to the undersigned at **Room No.125, A-Wing, Shastri Bhawan, New Delhi - 110 001 in the prescribed proforma as at Annexure-III, in duplicate along with their up-to-date ACRs/APARs for the last 5 years within a period of 60 days from the date of publication of this advertisement in the Employment News.** While forwarding the applications, the Departments are requested to verify the entries made by the candidates in his/her bio-data, furnish an integrity certificate duly signed by an Officer not below the rank of Deputy Secretary/Director to the Government of India or equivalent. Advance copy of the application as well as applications which are found incomplete or received after the due date of submission and/or which have been forwarded without verifying the entries of biodata and up-to-date ACRs/APARs of the last 5 years, vigilance clearance, Integrity Certificate, etc. will not be entertained.

(Prem Chand)
Under Secretary to the Government of India
Tel : 23386199
ANNEXURE-I

Details of the post :

- (i)

Designation and its classification

:

Joint Director
(General Central Service, Group 'A',
Gazetted, Ministerial)
- (ii)

Scale of pay

:

Level- 12 of 7th CPC
- (iii)

Office

:

Bureau of Outreach & Communication
(BOC), Ministry of Information and
Broadcasting, Sookhna Bhawan,
CGO Complex, New Delhi.
- (iv)

Place of present posting

:

New Delhi

Eligibility conditions:-

Officers of the Central or State Government or Union Territory Administrations or Semi-Government; Statutory or Autonomous Organizations -

- A) i) holding analogous posts on regular basis;
- ii) with five years regular service in pay level-11 as per 7th CPC or equivalent; and
- B) Possessing the educational qualification and experience as under:

Essential:

- a) Degree of a recognized University or equivalent;
- b) Seven years' experience in production of plays, ballets opera, folk theatrical forms and management of theatrical troupes; and
- c) Knowledge of modern theatre techniques, stage crafts, trends in contemporary theatre India's cultural heritage and exploitation of mass media for publicity programmes.

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

Note 2: The qualification regarding experience is relaxable at the discretion of the Union Public Service Commission in the case of candidates belonging to 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 vacancies reserved for them.

Desirable:

- a) Diploma in dramatics from a recognised institution;
- b) Experience of playwriting for stage, radio or television on cinematic production;
- c) Working knowledge of Hindi

Annexure-II

(To be published in Part II, Section 3, Sub-Section (i) of the Gazette of India)
Government of India
Ministry of Information and Broadcasting
New Delhi, dated the ...

Notification

G.S.R. In exercise of the powers conferred by the Proviso to article 309 of the Constitution, the President hereby makes the following rules regulating the method of recruitment to the post of Joint Director in the Song and Drama Division of the Ministry of Information and Broadcasting, namely:-

1. Short Title and Commencement : (1) These rules may be called the Song and Drama Division (**Joint Director**) Recuritment Rules 1982.

(2) They shall come into force on the date of their publication in the Official Gazette.

2. Number of Posts, Classification and Scale of Pay: The number of posts, its classification and the scale of pay attached thereto shall be as specified in columns 2 to 4 of the schedule annexed hereto.

3. Method of Recruitment, Age Limits, Qualification etc.:- The method of recruitment, age limits, qualifications and other matters relating thereto shall be as specified in columns 5 to 13 of the aforesaid Schedule.

4. Disqualification : No person

(a) who has entered into or contracted a marriage with a person having a spouse living, or

(b) who, having a spouse living, has entered into or contracted a marriage with any person to the said post; shall be eligible for appointment.

Provided that the Central Government may, if satisfied that such marriage is permissible under the personal law applicable to such person and the other party to the marriage and there are other grounds for so doing, exempt any person from the operation of this rule.

5. Power to Relax:- Where the Central Government is of the opinion that it is necessary or expedient so to do, it may by order for reasons to be recorded in writing, and in consultation with Union Public Service Commission relax any of the provisions of these rules with respect to any class or category of persons.

6. Saving:- Nothing in these rules shall affect reservations, relaxation of age limit and other concessions required to be provided for the Scheduled Castes, the Scheduled Tribes and other special categories of persons in accordance with the orders issued by the Central Government from time to time in this regard.

Schedule

Name of Post	Number of post	Classification	Scale of Pay
1	2	3	4
Joint Director	1 (1982)# #Subject to variation dependent on work load.	General Central Service Group (A) (Gazetted)	Rs. 1500-60-1800.
Whether selection post or non-selection post.	Age limit for direct recruits.	Whether benefit of added years of service admissible under rule 30 of the Central Civil Service (Pension) Rules, 1972.	Educational and other qualifications requied for direct recruits.
5	6	7	8
Selection	Not exceeding 45 years (Relaxable for Government Servants by 5 years in accordance with the instructions issued by the Central Government) Note: The crucial date for determining the age limit shall be the closing date for receipt of applications from candidated in India (other than those in Andaman and Nicobar Islands and Laksha-dweep)	No	Essential: (i) Degree of a recognised University or equivalent. (ii) 7 year's experience in production of plays, ballet operas, folk theatrical forms and management of theatrical troupes etc. (iii) Knowledge of modern theatre techniques, stage crafts, trends in contemporary theatre India's cultural heritage and exploitation of mass media for publicity programmes. Note 1: The qualifica-tions are relaxable at the discretion of the Union Public Service Commis-sion in case of candi-dates otherwise well qualified. Note-2: The qualifica-tion regarding experience is relaxable at the discretion of the Union Public Service Commission in the case of candidates belonging to the Scheduled Castes and Scheduled Tribes, if at any stage of Union Public Serivce Commis-sion is of the opinion that sufficient number of candi-dates from the commu-nities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them Desirable: (i) Diploma in dramatics from a recognised institution. (ii) Experience of play-writing for stage, radio or Television on cinema-tic production. (iii) Working knowledge of Hindi.

Continued

Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	Period of probation	Method of recruitment whether by direct recruitment or by promotion or by deputation/transfer and percentage of the vacancies to be filled by various methods.	In case of recruitment by promotion/deputation/transfer grades from which promotion/deputation/transfer to be made.
9	10	11	12
No	2 years	By promotion failing which by transfer on deputation (including short term contract) and failing both by direct recruitment.	Promotion: Deputy Director with 5 years' regular service in the grade. Transfer on deputation. (Including short term contract) Officers under the Central Government/State Government/Semi Government; Statutory or Autonomous Organisations:- (a) (i) holding analogous posts; or (ii) with 5 yeras' service in posts in the scale of Rs. 1100-1600 or equivalent; and (b) Possessing the educational qualifications and experience laid down for direct recruits under column-7. (Period of deputation/contract ordinarily not to exceed 3 years).
If a Departmental Promotion Committee exists what is its composition.		Circumstances in which Union Public Service Commission is to be consulted in making recruitment.	

13	14
1. Group 'A' Departmental Promotion Committee (for considering promotion) (a) Chairman/Member, Union Public Service Commission..... Chairman. (b) Joint Secretary, Ministry of Information & Broadcasting Member. (c) Director, Song and Drama Division, Member. 2. Group 'A' Departmental Promotion Committee (for considering-confirmation) (a) Joint Secretary, Ministry of Information and BroadcastingChairman. (b) Director, Song and Drama Division..... Member. (c) Director, Directorate of Field Publicity/ Directorate of Advertising and Visual Publicity, Ministry of Information and Broadcasting Member. Note: The proceedings of the Departmental Promotion Committee relating to confirmation shall be sent to the Union Public Service Commission for approval, If, however, these are not approved by the Commission a fresh meeting of the Departmental Promotion Committee to be presided over by the Chair-man or a Member of the Union Public Service Commission shall be held.	Consultation with Union Public Service Commission necessary while making direct recruitment and selecting an officer for appointment on deputation/ contract.

No. A-12018/2/81-Admn-I/S&D

(K. Bikram Singh)
Director (Films)
Annexure-III

BIO-DATA/CURRICULUM VITAE PROFORMA

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

Desirable				Desirable	
A) Qualification B) Experience				A) Qualification B) Experience	
6.	Please state clearly whether in the light of entries made by you above, you meet the requisite Essential Qualifications and work experience of the post.				
7.	Details of Employment in chronological order. Enclose a separate sheet duly authenticated by your signature, if the space below is insufficient.				
Office/ Institution	Post held on regular basis	From	To	Pay, Pay Band and Grade Pay (Basic Pay with Pay level as per 7th (CPC)	Nature of Duties (in detail) highlig- hting experience required for the post applied for
* Important: Pay Band & Grade Pay (Basic Pay with Pay level as per 7th CPC) granted under ACP/MACP are personal to the officer and therefore, should not be mentioned. Only Pay Band and Grade Pay/Pay Scale (Basic Pay with Pay level as per 7th CPC) of the post held on regular basis to be mentioned. Details of ACP/ MACP with present Basic Pay with Pay level as per 7th CPC where such benefits have been drawn by the candidate, may be indicated as below:					
Office/ Institution	Pay, Pay Band and Grade Pay (Basic Pay with Pay level as per 7th CPC)			From	To
8.	Nature of present employment i.e. Ad-hoc or Temporary or Quasi-Permanent or Permanent				
9.	In case the present employment is held on deputation/ contract basis, please state-				
a) The date of Initial appointment	b) Period of appointment on deputation/contract	c) Name of the parent office/organ- ization to which the applicant belongs		d) Name of the post and Pay of the post held in substantive capacity in the parent organisation	
9.1 Note: In case of Officers already on deputation, the applications of such officer should be forwarded by the parent Cadre/Department alongwith Cadre Clearance, Vigilance Clearance and Integrity Certificate. 9.2 Note: Information under Column 9 (c) & (d) above must be given in all cases where a person is holding a post on deputation outside the cadre/organization but still maintaining a lien in his parent cadre/ organisation.					
10.	If any post held on deputation in the past by the applicant, date of return from the last deputation and other details.				
11.	Additional details about present employment: Please state whether working under (indicate the name of your employer against the relevant column) a) Central Government b) State Government c) Autonomous Organization d) Government Undertaking e) Universities f) Others				
12.	Please state whether you are working in the same Department and are in the feeder grade or feeder to feeder grade.				
13.	Are you in Revised Scale of Pay? If yes, give the date from which the revision took place and also indicate the pre-revised scale.				
14.	Total emoluments per month now drawn				
Basic Pay		Pay level as per 7th CPC		Total Emoluments	
15. In case the applicant belongs to an organisation which is not following the Central Government Pay Scales, the latest salary slip issued by the Organisation showing the following details may be enclosed.					
Basic Pay with Scale of Pay and rate of increment		Dearness Pay/Interim relief/ other Allowances etc., (with break-up details)		Total Emoluments	
16.	A Additional information , if any, relevant to the post you applied for in support of your suitability for the post. (This among other things may provide information with regard to (i) Additional academic qualifications (ii) Professional training and (iii) Work experience over and above prescribed in the Vacancy Circular/Advertisement). (Note: Enclose a separate sheet, if the space is insufficient)				
16.	B Achievements: The candidates are requested to indicate information with regard to: i) Research publications and reports and special projects; ii) Awards/Scholarships/Official Appreciation; iii) Affiliation with the professional bodies/institutions/societies; and iv) Patents registered in own name or achieved for the organization; v) Any research/innovative measure involving official recognition; vi) Any other information. (Note: Enclose a separate sheet, if the space is insufficient)				

Government of India
Ministry of Electronics & Information Technology
UNIQUE IDENTIFICATION AUTHORITY OF INDIA (UIDAI)
4th Floor, Bangla Sahib Road, Behind Kali Mandir
Gole Market, New Delhi-110001

**Filling up of various posts on deputation
(Foreign term basis) at UIDAI, Regional Office, Guwahati**

Reference is invited to UIDAI vacancy circular dated 17.05.2021 (Link- https://uidai.gov.in/images/career/Applications_for_various_posts_on_deputation_in_UIDAI_RO_Guwahati.pdf), inviting applications for the posts of (i) Dy. Director, (ii) Assistant Section Officer, (iii) Private Secretary and (iv) Steno on deputation basis (Foreign Service Terms) at UIDAI's Regional Office, Guwahati.

In this regard, it is hereby informed that last date for submission of applications through proper channel is extended upto **16.08.2021**. Those who have applied against circular dated 17.05.2021 through proper channel need not apply afresh. However, new applicants may submit their applications to **Assistant Director General (HR), Unique Identification Authority of India (UIDAI), Regional Office, Block-V, 1st Floor, Housefed Complex, Dispur, Guwahati-781006, within the extended date. Since this vacancy is to be filled up on deputation basis, private candidates are not eligible.**

Assistant Director General (HR)

Now Aadhaar Enrollment & Updation Facilities can also be availed at Aadhaar Seva Kendra (ASK). To locate one near you, visit UIDAI.GOV.IN or Call 1947.

davp 54103/11/0024/2122 EN 20/2

No. 1/11/2018/DCH/Enf
Government of India /भारत सरकार
Ministry of Textiles /वस्त्र मंत्रालय

Office of the Development Commissioner for Handlooms
विकास आयुक्त हथकरघा कार्यालय
(Enforcement Wing)/ (प्रवर्तन अनुभाग)
उद्योग भवन, नई दिल्ली / Udyog Bhawan, New Delhi
VACANCY CIRCULAR

It is proposed to fill up two posts of **Deputy /Regional Enforcement Officer** (Group 'A' Gazetted) in Pay Level-11 of pay matrix Rs. 67700-208700/- of 7th CPC) on deputation including short term contract / absorption basis.

2. For the details of eligibility conditions, how to apply, last date of submission of applications, bio-data proforma etc. Vacancy Circular dated **28.07.2021** uploaded in the website of the department i.e **www.handlooms.nic.in** may be referred. The last date of submission of applications complete in all respect shall be **45 days from the date of publication of the advertisement of vacancy circular in Employment News.**

(राजीव जैन/Rajiv Jain)

मुख्य प्रवर्तन अधिकारी/Chief Enforcement Officer
Ph No. : 011-23061976
Email - rajiv.jain62@nic.in

davp 41102/11/0009/2122 EN 20/93

Continued from page 29

17.	Please state whether you are applying for deputation (ISTC)/ Absorption/Re- employment Basis#. (Officers under Central/State Governments are only eligible for "Absorption". Candidates of Non-Government Organizations are eligible only for Short-Term Contract).	
	# (The option of 'STC/ 'Absorption/ 'Re-employment' are available only if the vacancy circular specially mentioned recruitment by "STC" or "Absorption" or "Re-employment")	
18.	Whether belongs to SC/ST	

I have carefully gone through the vacancy circular/advertisement and I am well aware that the information furnished in the Curriculum Vitae duly supported by the documents in respect of Essential Qualification/Work Experience submitted by me will also be assessed by the Selection Committee at the time of selection for the post. The information/details provided by me are correct and true to the best of my knowledge and no material fact having a bearing on my selection has been suppressed/withheld.

(Signature of the Candidate)

Date _____ Address _____

CERTIFICATION BY THE EMPLOYER/CADRE CONTROLLING AUTHORITY

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

2. Also certified that:

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

Countersigned

(Employer/Cadre Controlling Authority with Seal)

davp 22202/11/0002/2122 EN 20/92

Government of India
Ministry of Electronics & Information Technology
UNIQUE IDENTIFICATION AUTHORITY OF INDIA (UIDAI)
4th Floor, Bangla Sahib Road, Behind Kali Mandir
Gole Market, New Delhi-110001

**Filling up of various posts on deputation
(Foreign term basis) at UIDAI, Regional Office, Bengaluru.**

Reference is invited to UIDAI vacancy circular dated 17.05.2021 (Link- https://uidai.gov.in/images/career/Applications_for_various_posts_on_deputation_in_UIDAI_RO_Bengaluru.pdf), inviting applications for the posts of (i) Dy. Director, (ii) Section Officer, (iii) Assistant Section Officer, (iv) Sr. Accounts Officer, (v) Assistant Accounts Officer, (vi) Accountant, (vii) Private Secretary and (viii) Steno on deputation basis (Foreign Service Terms) at UIDAI's Regional Office, Guwahati.

In this regard, it is hereby informed that last date for submission of applications through proper channel is extended upto **16.08.2021**. Those who have applied against circular dated 17.05.2021 through proper channel need not apply afresh. However, new applicants may submit their applications to **Assistant Director General (HR), Unique Identification Authority of India (UIDAI), Regional Office, 3rd Floor, South Wing, Khanija Bhavan, No. 49, Race Course Road, Bengaluru-560001, within the extended date. Since this vacancy is to be filled up on deputation basis, private candidates are not eligible.**

Assistant Director General (HR)

Now Aadhaar Enrollment & Updation Facilities can also be availed at Aadhaar Seva Kendra (ASK). To locate one near you, visit UIDAI.GOV. IN or Call 1947.

davp 54103/11/0022/2122 EN 20/3

UNIVERSITY OF DELHI
INSTITUTION OF EMINENCE
दिल्ली विश्वविद्यालय
University of Delhi

EMPLOYMENT NOTICE

No. IOE/01/2021 dated 26.7.2021

Maharishi Kanad Post-Doctoral Fellowships

The Institution of Eminence (IoE), University of Delhi invites online applications from eligible Indian and overseas nationals with excellent publication record for Maharishi Kanad Post-Doctoral Fellowships in the areas of Public Health, Climate Change & Sustainability, Public Policy & Governance, Transnational Affairs and Skill Enhancement & Entrepreneurship Development. The last date for submission of online applications is **23rd August 2021**. For details, please visit the following link.

<http://www.ioe.du.ac.in/doctoral-fellowship/> **O.S.D.**

davp 21231/11/0002/2122 EN 20/95

DISCLAIMER

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

Employment News
Shubha Gupta, General Manager
Manogyan R Pal, Senior Editor
Shikha Baraily, Editor
Ikra Khan, Editor (Advt.)
Abhishek Chaturvedi
Editor (Circulation)
D.K.C. Hrudhainath
Production Officer
Ganeshi Lal
Technical Assistant (Prod.)
P.K. Mandal, Sr. Artist

Employment News
7th Floor, Soochna Bhawan
C.G.O Complex
Lodhi Road, New Delhi-110003
Circulation:
sec-circulation-moib@gov.in
Advertisement :
sec-advertise-moib@gov.in
Editorial : 24369443
Advertisement : 24369429/30
Tele Fax : 24369430
Circulation : 24365610
Accounts (Advt.) : 24369419

Continued from page 1

VISION FOR NEW INDIA @ 75

At the national scale, programmes on Smart and Advanced Manufacturing to address the shortage of high-tech human resources are needed. This also would start with simple automation and lead up to rapid production through 3D printing.

In information and communication infrastructure, the BharatNet project is already underway with the goal of eliminating the digital divide. The challenges in implementation of its Phase 2 and Phase 3, which will complete the last-mile connectivity to every part of the nation, can be met by encouraging use of advanced communication technologies like mmWave communication and Free Space Optics. India's active participation in formulating international standards must increase and expand. As a result of its recent efforts, the 5Gi standard has been approved, which is designed specifically to serve rural and remote regions in developed countries.

In the broad sense of logistics and transport, the Bharatmala project must be expedited and more Dedicated Fright Corridors be established. These projects should be implemented with new materials/techniques developed for construction. The FASTag project is already being implemented, although some streamlining remains. Here, this learning should be expanded to create an IT-enabled traffic management system in

urban regions and to geospatial tracking and management for long-haul vehicles. Coastal shipping and inland waterways infrastructure must also develop an IT-enabled platform. This is important for integrating different modes of transport and promoting multi-modal and digitised mobility.

In education and employment, the implementation of the National Education Policy 2020 is underway. At the school education level, a flexibility in educational streams and vocational education, clubbed with a new innovation ecosystem at the ground level by expanding the Atal Tinkering Labs program is needed. For higher education, there is a need to increase laboratory facilities and encourage non-linear studies. Such open access to education, clubbed with accelerated lab-to-market processes through Virtual Incubators, must be established. Similarly, re-skilling and up-skilling training through firms or through unemployment assistance programs must be offered. This will rapidly transform the workforce and also offer social security.

In health and wellness, the affordable housing in urban areas has been given a huge push to improve workers' living conditions and ensure equity. Looking forward, this can be clubbed with innovative construction technologies and integrated with a circular economy to provide a strong impetus to economic growth. The establishment of a network of Health and Wellness Centres (HWCs)

should be complemented with public health programmes through soft touch governance, using targeted messaging and mobilizing the youth. Universal access to basic healthcare can be achieved rapidly through e-Health projects and telemedicine. The popularity of personal health and wellness technologies can be leveraged by supporting innovation in manufacturing of low-cost solutions.

In local governance, the emphasis must be placed to using and enabling technology. Spatial planning using GIS tools and land use monitoring using geospatial data increase the efficiency and productivity of the region. Ward committees and areas should be activated with a technology enabled 'Open Cities Framework' and the use of digital tools for feedback and reporting. In addition, the Digital Village programme must be scaled up rapidly to encourage the usage of information technology at the village level. This would include provision of citizen-centric services and increasing digital literacy through training. These changes can help achieve an engaged and active relationship between the government and the people.

In State and Central governance, the emphasis must be placed on the implementing 'Minimum Government, Maximum Governance'. A major overhaul of the numerous civil services is needed and must be based on a citizen-centric

framework implemented through advanced ICT systems. Administrative reforms need to be designed in the changing context of emerging technologies and growing complexity of the economy. In addition, the scope of Swachh Bharat Mission may be expanded to cover initiatives for landfills, plastic waste and municipal waste and generating wealth from waste. This will create accessible and transparent governance.

The society today places a high value on innovative thinking primarily because it has been able to provide solutions to problems that conventional methods did not. The key insight here is that it is the utility of innovation, not the novelty, that makes it so desirable. The most important challenge for New India will be to establish Sustainable Development for a Sustainable Future.

In response to the clarion call by the Honourable Prime Minister of India, it is our Sankalp that innovation and technology, be leveraged consciously, to deliver a solution to this challenge for New India. This is the way. The way toward siddhi and beyond for New India@75.

(The authors are Senior Adviser, Senior Associate and Young Professional respectively at NITI Aayog. E-mail id: naman.agrawal@nic.in)

Views expressed are personal.
Image Courtesy : NITI Aayog

Continued from page 2

NEET AND OPTIONS BEYOND MBBS

4. Fields Associated with Biology

Biology being such a wide and diverse field, has applications in many areas, all of which are good options for you to consider. Why not help people get fit and maintain a healthy lifestyle by eating right? Careers in the domain of Nutrition and Fitness allow you to do that, with options such as becoming a Dietician/ Nutritionist, Fitness Trainer, Yoga Practitioner, etc. These are all lucrative options because people are increasingly becoming concerned with their health, leading to a sudden boom in the health and nutrition industry.

There are a number of career options to explore in the field of Agriculture, such as Horticulture, Dairy Technology, Agricultural Engineering, Fisheries Science, Agricultural Economics, and more. Contrary to the general notion, these are all in-demand fields and definitely do not involve farming! Yet another option related to Biology is Pharmacology. It is a great combination of science, healthcare, research and technology

5. Management Courses in Healthcare

Management with Medicine can be a brilliant combination. People in these fields manage the administration of hospitals including hospital supplies, personnel, finance, patient care services and other areas to ensure smooth functioning. Hospital Management and Hospital Administration are the two courses you can pursue to get into this field. Public Health Administration is another area that would give you the opportunity to work for the healthcare of

the lower socio-economic strata of society through government health projects.

Although Hospital Management programmes are available mostly at the Master's Level (can be coupled with any other undergraduate course in Biology), you can find Public Health Administration courses at the undergraduate level too.

6. Mental Health Care

Doctors mostly cater to the physical well-being of people, but what about their mental well-being? Clinical Psychology is the field where you work to understand why people suffer from mental health issues such as depression, anxiety, hallucinations, etc. Other related areas in psychology include counselling psychology, health psychology, child psychology, neuropsychology, etc.

7. Legal Medical Advisor

Considered a lucrative career option after MBBS, a legal medical advisor is called for when special court cases need expert medical advice on some specific aspects. Many crimes require a medical expert's opinion. Hence, this is truly a viable job option after MBBS. Long-running cases in courts make this profession extremely demanding at times.

With a plethora of options available instead of and after MBBS, PCB students now have versatile opportunities to take up what interest them. This way you can explore other options without closing doors on Biology for the future.

(The author is a Counselling Psychologist & Career Consultant, email.id: nidhiprasadcs@gmail.com)

Views expressed are personal.

Our Special Series on

azadi
ka
amrit mahotsav
Commemorating 75 Years of Independence

- History of Freedom Movement
- Builders of Modern India
- Unsung Heroes

The Story of
India's Partition

1947
THE STORY OF
REHABILITATION

Visit our Book Gallery at:
Ground Floor,
Sachna Bhawan, C.G.O. Complex
Lodhi Road, New Delhi

And more titles to follow...

Publications Division
Ministry of Information & Broadcasting, Government of India

To buy online visit: www.bharatkosh.gov.in

For placing orders, please contact: Ph : 011-24365609, e-mail: businesswng@gmail.com

website: www.publicationsdivision.nic.in

News Digest

NATIONAL

■ Parliament passes various Bills

The Parliament has passed the Inland Vessels Bill, 2021, replacing the Inland Vessels Act, 1917. The bill seeks to introduce a uniform regulatory framework for inland vessel navigation across the country. The Coconut Development Board (Amendment) Bill, 2021 has also been approved

by the two houses of Parliament. The Bill facilitates development of the coconut industry across the country in coastal states and Union Territories. The Bill also amends the composition of the Coconut Development Board to improve its management and administration. Another Bill that has got the lawmakers' final approval is the Airports Economic Regulatory Authority of India (Amendment) Bill, 2021. The Bill amends the definition of a major airport and adds that the Central Government may group airports and notify the group as a major airport if it has annual passenger traffic of at least 35 lakh. The Essential Defence Services Bill, 2021 that allows the central government to prohibit strikes, lock-outs, and lay-offs in units engaged in essential defence services has also been passed. The Commission for Air Quality Management in National Capital Region and Adjoining Areas Bill, 2021 has been approved by both the houses of Parliament. The Bill provides for the constitution of a Commission for better co-ordination, research, identification, and resolution of problems related to air quality in the NCR and adjoining areas. The Parliament also approved the Insolvency and Bankruptcy Code (Amendment) Bill, 2021 introducing an alternate insolvency resolution process for Micro, Small, and Medium Enterprises (MSMEs), called the pre-packaged insolvency resolution process (PIRP).

INTERNATIONAL

■ India begins UN Security Council Presidency for August

India has assumed the presidency of the United Nations Security Council (UNSC) for the month of August. India joined the UNSC in January 2021 for a two-year term as one of the 10 rotating non-permanent members. The Ministry of External Affairs in a statement said that India will be guided by the principles of transparency, credibility, accountability and effectiveness. Maritime security, peacekeeping and counter-terrorism will be the focus areas for India during its presidency.

■ Indian and Chinese Armies establish hotline for Sikkim sector

A hotline has been established between Indian Army at Kongra La in North Sikkim and People's Liberation Army of China at Khamba Dzong in Tibetan Autonomous Region. This will further the spirit of trust and cordial relations along the borders. The Defence Ministry said, the Armed forces of the two countries have well established mechanisms for communication at ground commanders level. These hotlines in various sectors will go a long way in enhancing the same and maintaining peace and tranquility at the borders. The inauguration on 1st August was attended by ground commanders of the respective Armies. A message of friendship and harmony was also exchanged through the Hotline.

■ Myanmar Army Chief appoints himself PM, promises polls by 2023

Myanmar's military chief General Min Aung Hlaing has taken on the role of Prime Minister in a newly-formed caretaker government. In a televised speech, he promised multi-party elections and the lifting of the state of emergency by August 2023. The state of emergency was declared when troops moved against the elected government of Aung San Suu Kyi on February 1. Since then, the State Administration Council has been performing the duties of the government in Myanmar.

ECONOMY

■ e-RUPI launched to strengthen Direct Benefit Transfer

Government has launched the e-RUPI, a cashless and contactless instrument for digital payment. Launching the e-RUPI, Prime Minister Narendra Modi said, the country is giving a new dimension to digital governance and e-RUPI will play a great role in strengthening Direct Benefit Transfer, DBT. Mr Modi said, the Centre is taking over 300 governmental schemes to the poor through DBT. He said, e-RUPI vouchers are purpose - specific and will ensure that the benefits of the

voucher are availed for the service it is meant for. Mr Modi said, if any organization wants to help people in their treatment or education or for any other purpose, then they will be able to give e-RUPI instead of cash. E-Rupi, a person and purpose specific digital payment solution, is a QR code or SMS string-based e-Voucher, which is delivered to the mobile number of the beneficiaries.

■ India signs \$250M project for dam safety with World Bank

India and the World Bank have signed a 250-million-dollar project to make existing dams safe and resilient. The Government of India, the Central Water Commission, government representatives from 10 participating states and the World Bank signed the project for long-term dam safety program. The project will be implemented in approximately 120 dams across the states of Chhattisgarh, Gujarat, Kerala, Madhya Pradesh, Maharashtra, Manipur, Meghalaya, Odisha, Rajasthan, and Tamil Nadu, and at the national level through the Central Water Commission.

■ Government launches Indian Customs Compliance Information Portal

Government on August 4 launched the Indian Customs Compliance Information Portal for providing free access to information on all Customs procedures and regulatory compliance. The Central Board for Indirect Taxes and Customs said it will handle nearly 12,000 Customs Tariff Items. The CIP portal is yet another facilitation tool to empower the business as well as any interested person with up-to-date information on the legal and procedural requirements of Customs for carrying out imports and exports. The portal will also provide complete knowledge of all import and export related requirements for all items covered under the Customs Tariff.

SPORTS

■ Ravi Kumar Dahiya clinches silver in 57 Kg freestyle wrestling

Ace grappler Ravi Kumar Dahiya brought glory to India by winning the silver medal in 57kg in the Tokyo Olympics. He was defeated by the reigning world champion Zavur Uguev of Russian Olympic Committee in the freestyle 57 kilogram final by 4-7.

■ Indian men's hockey team brings home Olympics bronze

Indian men's hockey team rewrote history as it claimed an Olympic medal after 41 years, defeating Germany 5-4 to win the bronze in play-off match. The game began as Germany took a 1-0 lead in the first quarter. However, India came roaring back in the second

quarter as they took a lead of 5-3. The third quarter was relatively silent with respect to the number of goals, but Germany fought back and reduced India's lead to 5-4. In the last seven seconds of the game, India conceded a penalty corner, but the heroics of goalkeeper Sreejesh helped India retain their lead and secure a stunning win over Germany.

■ PV Sindhu bags bronze for India at Tokyo Olympics

Ace shuttler PV Sindhu scripted history defeating China's He Bingjiao, to clinch the bronze medal at the Tokyo Games. With this, Sindhu has become the first Indian woman and the second Indian to win two individual medals at the Olympics. Sindhu is also only the 4th Women's Singles player to win back-to-back medals at the Games.

■ Boxer Lovlina Borgohain wins bronze at Tokyo Olympics

Lovlina Borgohain won the Bronze medal in the women's welterweight category (64-69 kg) at the Tokyo Olympics. Turkish boxer Busenaz Surmeneli defeated the Indian boxer by a unanimous decision of 5-0. Lovlina became India's second woman boxer with an Olympic medal after Mary Kom in the 2012 London Games.

