No.A-11004/2020 /NGMA Government of India Ministry of Culture National Gallery of Modern Art Jaipur House, New Delhi-110003

Dated: 7th August, 2021

Subject:- Filling up of (i) two posts of Deputy Curator (ii) three posts of Public Relation Officer (iii) three posts of Upper Division Clerks (UDC) (iv) two post of Assistant Director (Administration & Finance) on deputation (including short term contract) basis and (v) one post of Assistant Library and Information Officer (vi) one post of Security Officer and (vii) one post of Deputy Curator (Restoration) on Composite method [deputation(including short term contract) plus promotion] basis in National Gallery of Modern Art, New Delhi and its two branches at Mumbai and Bengaluru respectively.

Applications are invited for filling up of (i) two posts of Deputy Curator (ii) three posts of Public Relation Officer (iii) three posts of Upper Division Clerks (UDC) (iv) two post of Assistant Director (Administration & Finance) on deputation (including short term contract) basis and (v) one post of Assistant Library and Information Officer (vi) one post of Security Officer and (vii) one post of Deputy Curator (Restoration) on Composite method [deputation(including short term contract) plus promotion] basis in National Gallery of Modern Art, New Delhi and its two branches at Mumbai and Bengaluru. National Gallery of India with rich and exquisite collections of contemporary paintings. The details i.e., number of posts; pay scale and location of the posts are as under:

1. <u>Deputy Curator [(by deputation (including short term contract)]</u>

No. of Post-02

PB-3 Rs.15,600-39,100/- plus Grade pay Rs.5400/- (pre revised) Level-10 in Pay Matrix Rs.56,100 - 1,77,500/- (Revised)

General Central Service Group 'A', Gazetted, Non Ministerial

Location of the post: - One each in National Gallery of Modern Art, Mumbai and Bengaluru.

2. <u>Public Relation Officer ((by deputation (including short term contract)</u>]

No. of Post-03

PB-2 Rs.9,300-34,800/- plus Grade pay Rs.4600/- (pre revised) Level-7 in Pay Matrix Rs.44,900 - 1,42,400/- (Revised)

General Central Service Group 'B', Gazetted Non-Ministerial

Location of the post: - One each in National Gallery of Modern Art, New Delhi, Mumbai and Bengaluru.

3. <u>Upper Division Clerk (UDC) [by deputation (including short term contract)]</u>

No. of Post-03

Level-4 in Pay Matrix Rs.25,500 - 81,100/-

General Central Service Group 'C' Non-Gazetted Ministerial

Location of the post: - One each in National Gallery of Modern Art, New Delhi, Bengaluru and Mumbai.

4. <u>Assistant Director (Administration & Finance) [by deputation (including short term</u> <u>contract)]</u>

No. of post – 02

PB-3 Rs.15600-39100/- plus Grade pay Rs.6600/- (pre-revised): Level 11 Pay Matrix 67700 – 208700/- (revised)

General Central Service Group 'A', Gazetted, Non Ministerial

Location of the post: National Gallery of Modern Art, Mumbai and Bengaluru.

5. <u>Assistant Library and Information Officer [Composite method [by deputation (including short term contract) plus promotion]</u>

No. of Post-01

PB-2 Rs.9,300-34,800/- plus Grade pay Rs.4600/- (pre revised): Level-7 in Pay Matrix Rs.44,900 - 1,42,400/- (Revised)

General Central Service Group 'B', Gazetted Non-Ministerial

Location of the post: - National Gallery of Modern Art, New Delhi

6. <u>Security Officer [Composite method [(by deputation (including short term</u> <u>contract) plus promotion]</u>

No. of Post-01

PB-2 Rs.9,300-34,800/- plus Grade pay Rs.4600/- (pre revised) Level-7 in Pay Matrix

Rs.44,900 - 1,42,400/- (Revised)

General Central Service Group 'B', Gazetted Non Ministerial

Location of the post: - National Gallery of Modern Art, New Delhi.

7. <u>Deputy Curator (Restoration) by Composite Method [deputation (including short</u> <u>term contract) plus promotion</u>

Note: In case one of the posts of Restoration Assistant is held by the promotee and the other post is held by direct recruits, the method of promotion will be operated.

No. of Post-01

PB-3 Rs.15,600-39,100/- plus Grade pay Rs.5400/- (pre revised) : Level-10 in Pay Matrix Rs.56,100- 1,77,500/- (Revised)

General Central Service Group 'A', Gazetted Non-Ministerial

Location of the post: - National Gallery of Modern Art, New Delhi

JOB DISRIPTION AND ELIGIBILITY OF ABOVE POSTS

1. Deputy Curator

Job Description:

The National Gallery of Modern Art, a premier museum of India with rich and exquisite collections of contemporary paintings, under the Ministry of Culture is seeking qualified candidates for the post of Deputy Curator at Mumbai and Bengaluru. Dy. Curator will look after the planning; organizing the Educational, documentation, publication, exhibition programs and display of art works of the organization and supervise the Assistant Curator, Guide Lecturer and Technical Assistant; Display of Art works from the collection of Museum and change the display periodically; Liaison work with Embassy, Custom authority etc in connection with the outgoing exhibition; Supervising framing and mounting of exhibits; Supervising the activities of carpentry workshop and to cater to the increased needs of the organization etc.

<u>Eligibility:</u>

Officers under the Central/State Governments/Union Territories/ Autonomous organizations /Research Institutions including Professor/Associate Professor/ Assistant Professor or equivalent in Universities:

- a) (i) holding analogous posts on regular basis in the parent cadre or Department: or
 - (ii) with two years' service in the grade rendered after appointment thereto on a regular basis in posts in the Pay Band-2, Rs 9,300-34,800/- with grade pay of Rs. 4,800/- (pre-revised) : level 8 Pay matrix Rs.47,600-1,51,100/- (revised) or equivalent in the parent cadre or department or
 - (iii) with three year's service in the grade rendered after appointment thereto on a regular basis in posts in the Pay Band -2, Rs. 9,300-34,800/- with grade pay of Rs.4,600/- (pre-revised) Level 7 pay matrix Rs.44,900-1,42,400/- (revised) or equivalent in the parent cadre/ department; and
- b) Possessing the following educational qualifications and experience:-

Essential

- (i) Master's Degree in Fine Arts or Art History & Criticism or Museology from a recognized university;
- (ii) At least three years experience in organizing exhibitions or production and publication of books & Journals on Indian Art or teaching Museology or History of Art or Fine Arts in a large Museum/Gallery/Organization/Educational Institution

Desirable

- (i) Degree/Diploma/Certificate in any Foreign Language other than English from a recognized University/institution.
- (ii) Research experience supported by published works in the field of Art & Culture.

2. Public Relation Officer

Job Description:

The National Gallery of Modern Art, a premier museum of India with rich and exquisite collections of contemporary paintings, under the Ministry of Culture is seeking qualified candidates for the post of Public Relation Officer at New Delhi, Mumbai and Bengaluru. The incumbents will be responsible for updating of Museum website as well as mailing list; interacting with visitors, updating and implementing museum visitor's facilities; planning public relation programs; keeping liaison with media, cultural centers of embassies, other galleries etc. and advising the management on policy issues and communication strategies etc.

<u>Eligibility</u>

Officers under Central Government/State Governments/Union Territories/Autonomous Bodies/ Statutory Organization or Recognized Research Institutions or Public Sector Undertakings or Universities or Semi Governments.

- (a) (i) holding analogous posts on regular basis in the parent cadre or Department; or
 - (ii) with five years' service in the grade rendered after appointment thereto in a regular basis in posts in the Pay band 2 Rs. 9300-34800/- plus grade pay of Rs. 4200/- (pre-revised) : level 6 Pay matrix Rs.35,400-1,12,400/- (revised) or equivalent in the parent cadre or department; and
- (b) Possessing the following educational qualifications and experience namely:

Essential

- (i) Bachelor's degree in Journalism or Mass Communication or a recognized University; and
- (ii) Two years' experience in public relation, journalism or event management in a reputed media unit "such as AAJ Tak (Today TV), NDTV, Times of India etc" or event management organization under the Ministry of Information & Broadcasting.

<u>Desirable</u>

- (i) Master's Degree in Journalism or Mass Communication or
- (ii) Certificate course from a recognized institute or university in any foreign languageas included in the Schedule of foreign languages of the United Nations

3. Upper Division Clerk (UDC)

Job Description:

The incumbent will be responsible for recruitment and appointment of regular staff and outsourcing of contract staff; maintenance of service books; leave account; issue of financial sanctions; preparation of budget; posting/transfer and deployment of staff; maintenance of files; putting up draft replies; dispatch related activities including inward & outward and should be capable of taking up reception and other works as required in the office system.

Eligibility

Officials of Central Government or State Governments or Union Territories Administrations or semi Governments or autonomous organizations:

- (i) holding analogous post on regular basis in the parent cadre or department: or
- (ii) with eight years with regular service in the grade of Lower Division Clerk or equivalent.
- 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/absorption. Similarly, deputationists shall not be eligible for consideration for appointment by promotion.
- Note 2* :- (Period of deputation (including short term contract) including the period of deputation (including short term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organization/department of the Central Government shall ordinarily not to exceed three years. The maximum age limit for appointment by deputation (including short term contract) shall not be exceeding 56 years as on the closing date of receipt of applications).

(* *To be read for posts indicated at Sl. No. 1 to 3 above*)

4. Assistant Director (Administration and Finance)

Job Description

The National Gallery of Modern Art, a premier museum of India with rich and exquisite collections of contemporary paintings, under the Ministry of Culture is seeking qualified candidates for the post of Assistant Director (Administration and Finance) at Bengaluru. The incumbents will be responsible for all matters relating to administration, finance and vigilance, preparation of annual budget, allocation of funds to field units, monitoring and controlling of expenditure, all personnel matters e.g. recruitment, promotion, amendment of recruitment rules, pension cases, clearance of audit objections/ paras etc. He will also function as Drawing and Disbursing Officer.

<u>Eligibilitv</u>

Officers under the Central Government or State Governments or Union Territories or Autonomous bodies or Statutory organizations or Recognized Research Institution or Public Sector Undertakings or Universities or Semi- Governments:

- a) (i) Holding analogous posts on regular basis in the parent cadre or Department or
 - (ii) With five years' service in the grade rendered after appointment thereto on a regular basis in posts in the Pay Band-3. Rs.15600-39100/- plus grade pay of Rs.5400/- (pre-revised) [level-10 Pay matrix Rs.56,100-1,77,500/- (revised by 7th CPC)] or equivalent in the parent cadre or department or
 - (iii) With six year's service in the grade rendered after appointment thereto on a regular basis in posts in the Pay Band-2: Rs.9300-34800/- plus Grade Pay Rs.4800/- (pre- revised) [level-8 Pay matrix Rs.47,600-1,51,100/- (revised by 7th CPC)] or equivalent in the parent cadre or department: or
 - (iv) with seven year's service in the grade rendered after appointment thereto on a regular basis in posts in the Pay Band-2: Rs.9300-34800/- plus Grade Pay Rs.4600/-(pre-revised) [level -7 Pay matrix Rs.44,900-1,42,400/- (revised by 7th CPC)] or equivalent in the parent cadre or department: and
- b) (i) Possessing the following educational qualifications and experience:-

Essential

- (i) A Bachelor degree from a recognized university.
- (ii) Minimum five years of experience of having dealt with all matters relating to administrative, establishment and finance function.

Desirable

Master of Commerce or Master of Arts (Economics) or Master of Business Administration or Master of Business Economics or Master of Public Administration or Cost or Chartered Accountant.

- Note:1:- The officer in feeder grade must have undergone at least two weeks training in Establishment and Finance matter in Institute of Secretariat Training and Management or similar other training institute.
- Note: 2:- The departmental Administrative Officer in the pay band -2: Rs.9300-34800/- plus grade pay of Rs.4600/-(pre-revised) [level-7 Pay matrix Rs.44,900- 1,42,400/- (revised by 7th CPC] with seven year regular service in the grade will 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.

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

5. Assistant Library and Information

OfficerJob Description:

The incumbent will be responsible for managing day to day activities of the library; arranging meeting of the library committee for acquisition of new books; rendering library services/assistance to research scholars, art students and general public visiting the library and; maintaining News clippings for record and research purposes; classification and cataloguing of books, etc.

<u>Eligibility</u>

Officers under Central Governments or State Governments or Union Territories or Public Sector undertakings or Recognized Research Institutions or Universities or Semi-Government or Statutory or Autonomous organizations:

- (a) (i) holding analogous posts on regular basis in the parent cadre or Department; or
 - (ii) with five years' service in the grade rendered after appointment thereto on a regular basis in posts in the Pay Band-2, Rs.9,300-34,800/- with Grade pay Rs.4200/- (pre- revised) level 6 Pay matrix Rs.35,400-1,12,400/- (revised) or equivalent in the parentcadre/department; and
- (b) Possessing the following essential educational qualification and experience, namely :-

Essential:-

- (i) Bachelor's Degree in Library Science or Library and Information Science from a recognized University/ Institute;
- (ii) Two years' professional experience in a Library under Central / State Governments/ Autonomous or Statutory organization/ PSU/University or Recognized Research or Educational Institution.

Desirable:-

- (i) Master's Degree in Library Science or Library and Information Science from a recognized University/ Institute;
- (ii) Diploma in Computer Applications from a recognized University/ Institute.

Note: The Departmental Library and Information Assistant with atleast 5 years' regular service in the grade will also be considered and in case he/ she is appointed to the post, the same shall be deemed to have been filled by promotion.

(Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other Organization or Department of the Central Government shall ordinarily not exceed three years. Maximum age limit for appointment on deputation (ISTC) shall not exceed 56 years as on the closing date for receipt of applications).

6. <u>Security Officer</u>

Job Description:

The incumbent will act as overall security and surveillance in-charge of NGMA premises; identify protection goals, objectives and metrics consistent with the strategic security needs of the organizations; plan, develop and manage appropriate security policy, standards, guidelines and procedures to ensure foolproof maintenance of security; manage effective operation of access control system, video surveillance and ensure proper network protection; oversee and manage incident response planning as well as investigation of security breaches, disciplinary and legal matters associated with such breaches; ensure protection from fire and safety hazards; enforce rules and regulations related to security matters; maintain excellent coordination and relationship with police and civic agencies; keep vigil and ensure that only authorized materials are allowed in and out of the premise; prepare duty rosters of security assistant, caretaker, security guards, etc.; ensure security and documentation of all movements of art objects in and out of the gallery; supervise and ensure adequate and proper Janitorial and Sanitary services are in place at the gallery and its surroundings; responsible for day to day opening and closing of gallery and maintaining securitized environment thereon; ensure that security personnel are in proper uniform and perform assigned duties scrupulously and any other tasks assigned by Director/ Director General depending on exigencies of work.

Eligibility:

Officers of Central or State Police Organizations, Para Military Forces, Central Civil Defence Organizations, Armed Forces Personnel in the Rank of Naib Subedar in Indian Army or Junior Warrant Officer in Indian Air Force or Chief Petty Officer in Indian Navy:

Essential:

- (a) (i) holding analogous posts 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 posts in the Pay Band-2, Rs. 9300-34,800/- plus Grade Pay of 4,200/- (pre-revised) level-6 of Pay Matrix Rs. 35,400-1,12,400/- (revised) or equivalent in the parent cadre or Department; and
- (b) Possessing the following essential educational qualification and experience, namely :-
 - (i) Bachelor's Degree in any discipline of a recognized University;
 - (ii) Diploma in security and fire fighting from a recognized institution: and
 - (iii) Five years experience in security related functions in Central or State Police Organizations or Para Military Forces or Armed Forces or Central Civil Defence Organizations or a large private sector organization.

Desirable:-

Diploma or Certificate course in Security Management

Note: The Departmental Security Assistant in the pay band-1 Rs. 5200-20200/- plus Grade Pay 2800/- (pre-revised)-Level-5 Pay Matrix -29200-92300/- (revised) with atleast 11 years' regular service will also be considered along with outsiders and in case he/ she is selected to the post, the same shall be deemed to have been filled by promotion.

(Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other Organization or Department of the Central Government shall ordinarily not exceed three years. Maximum age limit for appointment on deputation (including short term contract)) shall not exceed 56 years as on the closing date for receipt of applications).

7. Deputy Curator (Restoration)

Job Description

The incumbent of the post will be responsible for (i) conducting survey of the art objects in the collection of the Gallery (ii) undertaking preventive and curative care of the Reserve Collections (iii) preparing report on the condition of the damaged paintings and submission (iv)undertaking restoration work of damaged art works. (v) preparing condition Reports of Art Works of incoming and outgoing exhibitions (vi) maintaining the required humidity and temperature of Air Conditioned area of the Gallery where Oil paintings are on display (vii) guiding Technical Assistants and Technical Restorers in the preparation of Colors, Chemicals etc. required for the restoration of paintings. The Deputy Curator (Restoration) will also take classes on the Conservation of Paintings and will impart practical training to the students in the restoration laboratory along with the Curator (Restoration).

Eligibility

Officers under the Central Government or State Governments or Union Territories or Public Sector Undertakings or Recognized Research Institution or Universities or Semi-Governments or Statutory or Autonomous organizations :

- (a) (i) holding analogous posts on regular basis in the parent cadre or Department: or
 - (ii) with two years' service in the grade rendered after appointment thereto on a regular basis in posts in the Pay Band-2, Rs.9300-34800/- plus grade pay of Rs. 4800/-or equivalent (pre-revised): Level-8 Pay matrix Rs.47,600 1,51,100/- or equivalent in the parent cadre or department; or
 - (iii) with three years' service in the grade rendered after appointment thereto on a regular basis in posts in the Pay Band-2, Rs.9300-34800/- plus grade pay of Rs. 4600/-or equivalent (pre-revised): Level-7 Pay matrix Rs.44,900 1,42,400/- or equivalent in the parent cadre or department; or

- (iv) with eight years' service in the grade rendered after appointment thereto on a regular basis in posts in the Pay Band-2, Rs.9300-34800/- plus grade pay of Rs. 4200/-or equivalent (pre-revised): Level-6 Pay matrix Rs.35,400 1,12,400/- or equivalent in the parent cadre or department; and
- (b) Possessing the following educational qualifications and experience:-

Essential

- (i) Bachelor's Degree in Fine Arts from a recognized university or institution.
- (ii) 10+2 examinations pass with Chemistry as one of the subjects from a recognized Board or University.
- (iii) At least three years experience in restoration work in a large museum or Gallery of National or Regional importance under the control of Central Government or State Government or Union Territories.
- **Note:** The Departmental Restoration Assistant in the Pay Band-2, Rs.9300-34800 plus Grade Pay of Rs. 4200/-or equivalent (pre-revised): Level-6 Pay matrix Rs.35,400–1,12,400/- or equivalent with eight years regular service in the grade will also be considered alongwith outsiders and in case he or she will selected for appointment to the post, the same shall be deemed to have been filled by promotion.

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/absorption. Similarly, deputationists shall not be eligible for consideration for appointment by promotion.

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

<u>Note **</u>: For the purpose of appointment on deputation basis, the service rendered on a regular basis by an officer prior to the 1st January-2006 /the date from which the revised pay structure based on the 6th Central Pay Commission recommendation 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/Pay Scale and where this benefit will extend only for the post(s) for which that Grade Pay/Pay Scale is the normal replacement grade without any upgradation

(** To be read for all above posts except Serial No. 3 Upper Division Clerk (UDC)

3. Applications, in duplicate, in the prescribed proforma placed below (Annexure-1) and complete up-to- date ACR dossiers of the Officers (last five years) who can be spared in the event of their selection alongwith vigilance clearance, integrity certificate, cadre clearance, major/minor penalty statement for the last ten years should reach the undersigned through proper channel within a period of 60 days from the date of publication of the advertisement in the Employment News. Certification by the forwarding authority at the end of the enclosed proforma may invariably be done certifying the correctness of the information submitted by the applicant together with conveying the vigilance clearance, certification regarding integrity and certification regarding non-imposition of the penalty upon the officer during the last ten years. Applications received after the last date or otherwise found incomplete will not be considered and stand rejected.

4. The crucial date for determining the eligibility, experience, age etc. will be the last date prescribed for the receipt of the applications. The last date for receipt of the applications will be counted after excluding the first date of publication of the vacancy/post in the employment news.

5. The details regarding eligibility conditions, educational qualifications and experience, application form etc. are also available on the website of Ministry of Culture <u>http://www.indiaculture.nic.in</u> and NGMAs website <u>www.ngmaindia.gov.in</u>.

(Dr. Jyoti Tokas) Curator & Head of Office Tel. No.: 011-23386208 Email Id: jyoti.ngma@gov.in Jaipur House, New Delhi-110003

ANNEXURE-I

BIO-DATA/ CURRICULUM VITAE PROFORMA

1.Name and Address	
(in Block Letters)	
2.Date of Birth (in Christian era)	
2.Date of Diffit (in Christian Clu)	
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	Qualifications/ experience possessed
mentioned in the advertisement/ vacancy	by the officer
	sy the officer
circular	
	Essen
circular Essential	Essen tial
circular Essential A) Qualification	Essen tial A) Qualification
circular Essential A) Qualification B) Experience	Essen tial A) Qualification B) Experience
circular Essential A) Qualification	Essen tial A) Qualification
circular Essential A) Qualification B) Experience Desirable	Essen tial A) Qualification B) Experience Desir able
circular Essential A) Qualification B) Experience Desirable A) Qualification	Essen tial A) Qualification B) Experience Desir able A) Qualification
circular Essential A) Qualification B) Experience Desirable	Essen tial A) Qualification B) Experience Desir able
circular Essential A) Qualification B) Experience Desirable A) Qualification B) Experience Note: This column needs to be amplified to	Essen tial A) Qualification B) Experience Desir able A) Qualification
circular Essential A) Qualification B) Experience Desirable A) Qualification B) Experience Note: This column needs to be amplified to indicate Essential and Desirable Qualifications as	Essen tial A) Qualification B) Experience Desir able A) Qualification
circular Essential A) Qualification B) Experience Desirable A) Qualification B) Experience Note: This column needs to be amplified to	Essen tial A) Qualification B) Experience Desir able A) Qualification
circular Essential A) Qualification B) Experience Desirable A) Qualification B) Experience 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	Essen tial A) Qualification B) Experience Desir able A) Qualification
circular Essential A) Qualification B) Experience Desirable A) Qualification B) Experience 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	Essen tial A) Qualification B) Experience Desir able A) Qualification
circular Essential A) Qualification B) Experience Desirable A) Qualification B) Experience 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	Essen tial A) Qualification B) Experience Desir able A) Qualification
circular Essential A) Qualification B) Experience Desirable A) Qualification B) Experience 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. In the case of Degree and Post Graduate	Essen tial A) Qualification B) Experience Desir able A) Qualification
circular Essential A) Qualification B) Experience Desirable A) Qualification B) Experience 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.	Essen tial A) Qualification B) Experience Desir able A) Qualification
circular Essential A) Qualification B) Experience Desirable A) Qualification B) Experience 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. In the case of Degree and Post Graduate	Essen tial A) Qualification B) Experience Desir able A) Qualification

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.	

9. 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	From	То	Level/Pay Scale	of	Nature of Duties
	regular basis			the post held o	m	(in detail)
				regular basis		Highlighting
						experience
						required for the
						post
						applied for

8. Nature of present	employment i.e. Adhoc 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	b) Period of appointment on	c) Name of the parent	d) Name of the post
initial appointment	deputation/contract	office/organization to	and Pay of the post
		which the	held in substantive
		applicant belongs	capacity in the parent
			organization
Note: In case of	Officers already on deputati	on, the applications of	
such officers should be forwarded by the parent cadre/ Department along			
with Cadre Clearance, Vigilance Clearance and Integrity certificate.			
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 pres	ent			
employment:				
Please state whether working unde	er (indicate			
the name of your employer agains	t 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 w	orking in			
the same Department and are in th	e feeder			
grade or feeder to feeder grade.				
13. Are you in Revised Scale of Pa	ay? If yes,			
give the date from which the revis	ion took			
place and also indicate the pre-rev	ised scale			
14.Total emoluments per month n	ow drawn			
Basic Pay in the pay	Level		Total En	noluments
matrix				
15. In case the applicant belongs t				
Government Pay-scales, the latest	salary slip issued	by the O	rganizatio	n showing the following
details may been closed.				
Basic Pay with Scale of Pay and	2	interim		Total Emoluments
rate of increment	/other Allowance	es etc., (v	with	
	break-up			
	details)	1		
16.A Additional information , if a	•			
the post you applied for in support	t of your			
suitability for the post.				
(This among other things m	• •			
information with regard to (i) addi				
1	ional training			
and (iii) work experience over and				
prescribed in the Vacancy Circular				
(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.

(Signature of the candidate)

Address

Date_____

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 vacancy Circular. 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 are 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 maybe)

Countersigned

(Employer/ Cadre Controlling Authority with Seal)