CENTRAL EMPLOYMENT EXCHANGE

Advertisement No. 03/2016

Date of Advertisement: 02.07.2016

Applications are invited for the following post(s) by various employers indicated in the advertisement up to

22.07.2016 in the prescribed format (Annexure-II) given at the end of the advertisement. In respect of applications sent only by post/speed post from the candidates residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Jammu & Kashmir, Lahaul & Spiti district and Pangi sub division of Chamba district of Himachal Pradesh, A&N Islands or Lakshsdweep or abroad the last date of receipt of application by the employer is 30.07.2016. Applications received after due date will not be considered.

Candidates are required to send their application directly by to the respective employers.

Application for the post of Chargeman are to be sent to Commanding Officer, AQAW(A), DGAQA, Ministry of Defence, Khamaria, Jabalpur – 482005, Madhya Pradesh.

Sl.No. (01) Chargeman

(32*) - 04-SC, 03-ST, OBC-06, UR-19

*Subject to variation

Sl.No	Name of Post	No. of vacancy	Name & Location of Unit
01		01 (One)	ORDAQA, Trichy
02		01(One)	ORDAQA, Dehu Road
03		01(One)	ORDAQA, Deharadun
04		15 (Fifteen)	AQAW(A), Khamaria
05	Chargeman Grade - II	02(Two)	Dett. GCF, Jabalpur
06		03(Three)	Dett., Cossipore
07		03(Three)	Dett, Kanpur
08		05(Five)	Dett., Muradnagar
09		01(One)	Dett ,Itarsi
			:

Pay Band-2: Rs.9300-34800/- + Grade Pay: Rs.4200/-

Age: 18 - 35 years

Qualification Essential:

Diploma in Engineering/Technology with six months experience in the appropriate technical field

OR

Degree in Science with 2 year experience in the appropriate technical field.

Note:-Candidates must possess above qualification. For example, B Tech/BE Degree holders not possessing the Diploma in Engineering/Technology or Degree in Science are not eligible for the post of Chargeman.

Duties:

To arrange/undertake the inspection/Quality Assurance of various job assigned to him & ensure the availability of gauges drawings, specifications and inspection instruction required for the job. To ensure periodical inspection of measuring instruments, inspection gauges and other inspection aids & apprise his sub-ordinate staff of necessary safety precaution to

be observed in case of all ammunitions in general and about the job assigned. To apprise his sub-ordinate staff the inspection

drill, inspection standards, delivering instruction, technical lectures to them. To verify proper packing and preservation of

accepted jobs and segregation of rejects/rectifiable.

Place of work:

Anywhere in India where DGAQA establishments are located.

Application for the post of Pharmacists (Unani) under CGHS, Delhi, are to be sent to ADO, NG, CGHS(HQ) Office of the Additional Director (HQ), Cehtral Government Health Scheme, R.K.Puram, Sector – 12, New Delhi – 110011.

Sl.No. (02) Pharmacists (Unani) -

(05) 01-SC, OBC-02, UR-02

Pay Band-2: Rs.5200-20200/- + Grade Pay: Rs.2800/-

Age: 18 - 30 years

For priority categories (applicable for Central Govt. only)

Others

Qualification Essential:

1. Matriculation with proficiency in Urdu or a equivalent oriental qualification in Urdu/Arabic/Persian.

2. A Certificate/ diploma of a minimum of one year's duration in Unani Pharmacy awarded by a State Board or an Institution of repute followed by one year's practical experience as a Pharmacist in a reputed Unani Hospital / Dispensary / Pharmacy.

OR

Three years's experience as a Pharmacist in Unani Pharmacy/ Dispensary / Hospital.

Desirable:

Duties:

1. The Pharmacist will be personally responsible for the correct dispensing as per prescriptions issued by the medical officer and for the safe custody of the stores received by him. He will issue medicines, mixtures, etc. in accordance with the instructions issued by the Directorate / Medical Stores / Depot / Medical officer Incharge from time to time.

- 2. He will be personally responsible to see that the dispensing room is kept absolutely clean all the time, bottles are properly croked and well dusted. He will maintain weighing scales and balance in good working condition
- 3. He will dispense stock mixtures and medicines properly measured and weighed. He will issue an original packing to a beneficiary only after breaking the seal.
- **4.** He will perform any other duty assigned by Medical Officer Incharge commensurate with the nature of work.

Place of work:

New Delhi.

Application for the post of Vocational Instructor (Radio Television), are to be sent to Head of Office, Ministry of Labour & Employment (DGE&T), Vocational Rehabilitation Centre for Handicapped, ATI-Campus, Gill Road, Ludhiana

Sl.No. (03) Vocational Instructor (Radio Television) - 01 - OBC

Pay Band-2: Rs.9300-34800/- + Grade Pay: Rs.4200/-

Age:

30 years

Qualification Essential:

1. Matriculation or its equivalent.

2. National Trade Certificate in the appropriate Trade Certificate or National Apprenticeship Certificate in appropriate Trade or any other recognized equivalent qualification in the appropriate trade with at least 3 years practical experience Preference will be given to candidates trained in Central Training Institutes in appropriate trade.

Desirable:

Working knowledge of Radio Television Parts & Computer

application (MS Office, Excel, Access)

Duties:

Imparting training to handicapped person & Vocational evaluation of handicapped persons for their Rehabilitation.

Place of work:

Ludhiana Punjab..

INSTRUCTION AND ADDITIONAL INFORMATION FOR CANDIDATES

- 1. Separate applications are required for each post quoting advertisement no. and sl. no. of the post.
- 2. Self-attested photocopies of educational/reservation categories/experience certificates etc., if any, should be enclosed with the application.
- 3. Upper age limit relaxable for SC/ST/OBC, EX-SERVICEMEN, Physically Handicapped, Widow, Divorce Women and Women judicially separated from their husband and Govt. servants etc. as per rules.
- 4. Only those SC/ST candidates who are not employed anywhere will be paid TA for attending interview, if admissible under rules.
- 5. Application in any case should not be sent to Central Employment Exchange/Local Exchange.

ABBREVIATIONS USED

OBC - OTHER BACKWARD CLASS

UR - UN RESERVED

SC - SCHEDULE CASTE

AISL: ALL INDIA SERVICE LIABILITY

Corrigendum

Reference Central Employment Exchange (CEE's) 'Advt. No. 05/2013 for the post of Physiotherapist in Dr. RML Hospital, New Delhi published in the Employment News dated 27.07.2013 may be treated as cancelled

75

Special Advertisement No. 03/2016

RECRUITMENT FOR TWO(02) POSTS OF SUB-REGIONAL EMPLOYMENT OFFICER AND TWO (02) POSTS OF ASSISTANT EMPLOYMENT OFFICER IN COACHING-CUM-GUIDANCE CENTRES FOR SC/STs UNDER THE DIRECTORATE GENERAL OF EMPLOYMENT, MINISTRYOF LABOUR AND EMPLOYMENT ON DEPUTATION BASIS.

Application for the post of Sub Regional Employment Officer and Assistant Employment Officer, are to be sent on prescribed form at Annexure – I to Under Secretary, Ministry of Labour & Employment (DGE&T), Shram Shakti Bhawan, New Delhi. 10001

Sl.No. (Spl. 01) SREO

02 Posts

Pay Band-2: Rs.9300-34800/- + Grade Pay: Rs.4600/-

Qualification Essential:

- 1. Master's Degree in Social Welfare or Labour Welfare or Social Work or Sociology or Economics or Statistics or Psychology or Commerce or Education of a recognized university or equivalent.
- 2. 3 years experience in matters pertaining to Employment Exchange Policy and Procedure or Collection Employment Market Information or Vocational Guidance, Employment Counseling and Placement of Personnel or Collection, Analysis and Interpretation of Socio-Economic Data.

Desirable:

Knowledge of Local Language

Sl.No. (Spl. 02) AEO

02 Posts

Pay Band-2: Rs.9300-34800/- + Grade Pay: Rs.4200/-

Qualification Essential:

1. Master's Degree in Social Welfare or Labour Welfare or Social Work or Sociology or Economics or Statistics or

Psychology or Commerce or Education of a recognized university or equivalent.

Desirable:

- (i) Knowledge of Local Language
- (ii) Experience in matters pertaining to Employment Exchange Policy and Procedure or Collection of Employment Market Information or Vocational Guidance, Employment Counseling and Placement of Personnel or Collection, Analysis and Interpretation on Socio-Economic Data.

->6

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	TO THE RESIDENCE OF THE PARTY O				
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 Q	ualifications/ experience possessed by the officer			
mentioned in the advertisement/	vacancy	, , , , , , , , , , , , , , , , , , , ,			
circular					
Essential	Es	ssential			
A) Qualification	A	A) Qualification			
B) Experience	В) Experience			
Desirable	D	esirable			
A) Qualification	A) Qualification			
8) Experience	В) Experience			
5.1 Note: This column needs to be a	mplified to	indicate Essential and Desirable Qualifications as			
mentioned in the KRS by the Administra	itive Ministr	v/Department/Office at the time of issue of Circular			
and issue of Advertisement in the Emplo	yment New	75,			
5.2 In the case of Degree and Post	Graduate Q	ualifications Elective/ main subjects and subsidiary			
subjects may be indicated by the candid	ate.				
6. Please state clearly whether in the lig	ht of entrie:	S			
made by you above, you meet th	ne requisite	e l			
Essential Qualifications and work experi	ence of the	e			
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	i.				

~>7

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	То	*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
*[mportant: Pay-h					

*Important: Pay-band and 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	From	То	
	drawn under ACP / MACP Scheme			
	<u> </u>			

8. Nature of present emplo	ymantia Ad		* ' '
hoc or Temporary or Qu or Permanent	asi-Permanent		:
9.In case the present ended on deputation/co please state-	mployment is ntract basis,		
a) The date of initial appointment	b) Period of appo on deputation/con	ntment 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 Officer should be forwarded by the Vigilance Clearance and Int 9.2 Note: Information und where a person is holding a still maintaining a lien in his			

10. If any post held on past by the applicant from the last deput details.	date of retur	n			
11.Additional details all employment:	out present				
Please state whether we (indicate the name of you against the relevant color	our employer				•
a) Central Governme b) State Governme c) Autonomous Or d) Government Uni e) Universities f) Others	nt ganization dertaking				
12. Please state who working in the same D are in the feeder grad feeder grade. 13. Are you in Revised 5	e or feeder to			·	, •
yes, give the date from revision took place and a pre-revised scale 14. Total emoluments per	om which the lso indicate the			and the same of th	
Basis Pay in the PB		Grade Pa	у	·.	Fotal Emoluments
15. In case the applicant Pay-scales, the latest sal enclosed. Basic Pay with Scale of Pay and rate of increment	Dearness Pay/ relief /other Al	interim lowances	which is not fo nisation showin Total Emolum	g the to	he Central Government llowing details may be
	etc., (with brea details)			•	
post you applied for in su the post. (This among other things m regard to (i) additional	pport of your su	uitability for			

-a-

rofessional training and (iii) work experience over and above prescribed in the Vacancy Circular/Advertisement)	
(Note: Enclose a separate sheet, if the space is insufficient)	•
16.8 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 information furnished in the Curriculum Vitae duly sup Qualification/ Work Experience submitted by me will also time of selection for the post. The information/ details of my knowledge and no material fact having a bearing of the control of the post.	ported by the documents in respect of Essential to be assessed by the Selection Committee at the provided by me are correct and true to the best on my selection has been suppressed/ withheld.
	(Signature of the candidate) Address
	The Miles

> 10

PTO

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.

- Also certified that;
- There is no vigilance or disciplinary case pending/contemplated against Shri/Smt.___ i)
- ii) His/ Her integrity is certified.
- His/ Her CR Dossier in original is enclosed/photocopies of the ACRs for the last 5 years duly iii) attested by an officer of the rank of Under Secretary of the Govt. of India or above are 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

(Employer/ Cadre Controlling Authority with Seal)

FORMAT OF APPLICATION FORM

1. 2. 3. 4. 5. 6.	Seria Post Nam Emp Nam In bl	ertisement No I number of t applied for: of Employn loyment Exclination of the application of Birth:	he post : nent Exchan lange Regist	ge where regir ration No,if ar iss/Mrs.): Date	stered:if any ny Month	· Year	~
8. 9.		er's Name : ess (in full):		************	***************************************	Mark as as	
10. 11. 12. 13. 14.	Cate (ATI Whe Whe Acad	lemic/technic	PY OF CERTI ceman (Yes ly Handicap al/profession	IFICATE) /No): ped (Yes/No): nal qualificati	ons photocopies o	6 a	
,	SI. No.	Name of Exam.	Year of passing	Univ./Boa	Div./Class /Grade	Subjects	% of marks
15.	Ехр	erience (attac	h photocopie	s of certificat	es in support o	of experience):
Sl. No	0,	Name of employer/	<u>Period</u> From – To	Designation	Pay Scale/Pay	Nature of duties	Reasons for leavi
to the	l so	lemnly declar	e that the sta	atement made	by me in this	form are con	rect
Date	đ:	·••			(Signature o	f the candida	ite)
Place List	• •	osures: 1. 2.		•			

daup 23/05/11/0002/16/7