

ગુજરાત રાજ્યના માહિતી ખાતા દ્વારા પ્રસિદ્ધ થતું રોજગારલક્ષી સાપ્તાહિક

વર્ષ - ૪૦ • તા. ૧૮મી જુલાઈ, ૨૦૧૮ • અંક નં. ૨૩

વેબ - ૪૦ • તા. ૧૬મી જુલાઈ, ૨૦૧૮ • એક નં. ૨૩

રોજગાર સમાચાર

તંત્રી : અશોક કાલરીયા

સંપાદક : અરવિંદ આર. પટેલ, પુલક ત્રિવેદી ● કાર્યવાહક સંપાદક : આર. આર. તુરી ● સહ સંપાદક : પ્રવિણ સોનારીયા

‘ગુજરાત રોજગાર સમાચાર’નું વાર્ષિક રૂ 30/- છે. લવાજમ માહિતી નિયામકની કચેરી, હિસાબી શાખા, બ્લોક નં. ૧૯/૧, ડૉ. જીવરાજ મહેતા ભવન, ગાંધીનગર-૩૮૨૦૧૦ ઉપરાંત રાજ્યની કોઈપણ કોમ્પ્યુટરાઈઝ્ડ પોસ્ટઓફિસમાં લવાજમ (સર્વિસ ચાર્જ સાથે) તથા જિલ્લા ખાતેની માહિતી કચેરીઓએ સ્વીકારવામાં આવે છે. લવાજમ ઉઘરાવવા માટે આ કચેરીએ કોઈ અધિકૃત એજન્ટની નિમણૂક કરી નથી.

વેબસાઈટ : www.gujaratinformation.net

www.facebook.com/gujaratinformation.official

Phone No. : 079-232-53440

વેબસાઈટ : www.gujaratinformation.net ઉપરથી ગુજરાત રોજગાર સમાચારનો અંક નિ:શુલ્ક ડાઉનલોડ કરી શકાશે.

ગુજરાત જાહેર સેવા આયોગ

ગુજરાત વહીવટી સેવા - મુક્તી સેવા (વર્ગ-૧/૨) સહીત વિવિધ સંવર્ગમાં અધિકારીઓની ભરતી

ગુજરાત જાહેર સેવા આયોગ દ્વારા જા.ક-૩૭/૨૦૧૮-૧૯ થી જા.ક-૪૩/૨૦૧૮-૧૯ માટે તારીખ- ૧૬/૦૭/૨૦૧૮ (૧૩:૦૦કલાક) થી તારીખ- ૩૧/૦૭/૨૦૧૮ (૧૩:૦૦કલાક) સુધી Online અરજીઓ મંગાવવામાં આવે છે. સદરજુ જચ્ચાચીની મુખ્ય અને અગત્યની વિગતો જીવીકે શૈક્ષણિક લાવકાત, અનુલવ, ઉમર, પગાર ધોરણ, ઉમરમાં ફૂટછાટ, અરજી ફી, ઓનલાઈન અરજી કરવાની રીત, જાહેરાતની સામાન્ય જોગવાઈઓ તથા અન્ય વિગતો આયોગના નોટીસ બોર્ડ ઉપર અથવા આયોગની વેબસાઈટ <https://gpsc.gujarat.gov.in/> અને <https://gpsc-ojas.gujarat.gov.in> ઉપર જોવા વિનંતી છે. જાહેરાતની બધી જ સંપૂર્ણ વિગતો આયોગની વેબસાઈટ પર જોયા બાદ જ ઉમેદવારે <https://gpsc-ojas.gujarat.gov.in> પર Online અરજી કરવાની રહેશે. ઉમર ઓનલાઈન અરજી કરવાની છેલ્લી તારીખના રોજ ગણવામાં આવશે.

જાહેરાત ક્રમાંક	જગ્યાનુંનામ	કુલ જગ્યાઓ	કક્ષાવાર જગ્યાઓ				કક્ષાવારજગ્યાઓ પૈકીમહિલાઓ માટેઅનામતજગ્યાઓ				કુલ જગ્યાઓ પૈકી શારીરિક અશક્તતામાટે અનામત	કુલ જગ્યાઓ પૈકી માજી સૈનિક માટે અનામત	પ્રાથમિક કસોટીની સૂચિત તારીખ	પ્રાથમિક કસોટીના પરિણામનો સંભવિતમાસ	રૂબરૂ મુલાકાતનો સંભવિત માસ
૧	૨	૩	૪				૫				૬	૭	૮	૯	૧૦
			બિનઅનામત	સા.શૈ.પ. વર્ગ	અનુ. જાતિ	અનુ. જનજાતિ	બિનઅનામત	સા.શૈ.પ. વર્ગ	અનુ. જાતિ	અનુ. જનજાતિ					
૩૭	ઇન્સ્પેક્ટીંગ ઓફિસર (કોર્ટ ફીઝ), વર્ગ-૧	૦૭	૦૪	૦૨	-	૦૧	૦૧	-	-	-	-	-	૧૪-૧૦-૨૦૧૮	ડિસેમ્બર-૨૦૧૮	ફેબ્રુઆરી-૨૦૧૯
૩૮	મદદનીશ ઇજનેર (સિવિલ), વર્ગ-૨ (ન. જ.પા. પુ. ક. વિભાગ)	૧૪૯	૧૧૩	-	-	૩૬	૩૭	-	-	૧૧	૦૩	૦૧	૩૦-૧૨-૨૦૧૮	ફેબ્રુઆરી-૨૦૧૯	એપ્રિલ-૨૦૧૯
૩૯	પ્રોગ્રામ અધિકારી, વર્ગ-૧ (મહિલા અને બાળ વિકાસ વિભાગ)	૦૪	૦૪	-	-	-	૦૧	-	-	-	-	-	૦૪-૧૧-૨૦૧૮	જાન્યુઆરી-૨૦૧૯	માર્ચ-૨૦૧૯
૪૦	ગુજરાત વહીવટી સેવા, વર્ગ-૧, ગુજરાત મુલ્કી સેવા વર્ગ-૧ તથા વર્ગ-૨ અને ગુજરાત નગરપાલિકામુખ્ય અધિકારીસેવા, વર્ગ-૨												પ્રાથમિક કસોટીની સૂચિત તારીખ ૨૧-૧૦-૨૦૧૮	પ્રાથમિક કસોટીના પરિણામનો સંભવિત માસ ડિસેમ્બર-૨૦૧૮	જુલાઇ-૨૦૧૯
વર્ગ-૧	૧. ગુજરાત વહીવટી સેવા, જુનિયર સ્કેલ નાયબ કલેક્ટર / નાયબ જીલ્લા વિકાસ અધિકારી વર્ગ-૧	૫૦	૨૫	૧૩	૦૨	૧૦	૦૮	૦૪	-	૦૩	૦૩	-			
	૨. નાયબ પોલીસ અધીક્ષક	૦૩	૦૩	-	-	-	૦૧	-	-	-	-	-			
	૩. સહાયક રાજ્ય વેરા કમિશ્નર	૧૫	૦૭	૦૪	૦૧	૦૩	૦૩	૦૧	-	૦૧	૦૨	-			
	૪. નાયબ નિયામક (વિકસતી જાતિ)	૦૧	૦૧	-	-	-	-	-	-	-	-	-			
	૫. નાયબ નિયામક (અનુસૂચિત જાતિ)	૦૧	-	૦૧	-	-	-	૦૧	-	-	-	-			
	૬. મદદનીશ કમિશ્નર, આદિજાતિ વિકાસ	૦૫	૦૩	૦૨	-	-	૦૧	-	-	-	-	-	મુખ્ય લેખિત પરીક્ષાની સુચિત તારીખ ૧૭,૨૩,૨૪ ફેબ્રુઆરી	મુખ્ય લેખિત પરીક્ષાના પરિણામનો સંભવિત માસ જુન-૨૦૧૯	
	વર્ગ-૧ ની કુલ જગ્યાઓ	૭૫	૩૯	૨૦	૦૩	૧૩	૧૩	૦૬	-	૦૪	૦૫	-			
વર્ગ-૨	૧. સેક્શન અધિકારી (સચિવાલય)	૧૦	૦૭	૦૧	૦૧	૦૧	૦૧	-	૦૧	-	૦૧	૦૧			
	૨. સેક્શન અધિકારી (GPSC)	૦૧	૦૧	-	-	-	-	-	-	-	-	-			
	૩. મામલતદાર	૩૪	૧૬	૦૭	૦૫	૦૬	૦૫	૦૨	૦૨	૦૨	૦૧	-			
	૪. રાજ્ય વેરા અધિકારી	૪૦	૨૨	૧૦	૦૨	૦૬	૦૭	૦૩	૦૧	૦૨	૦૧	-			
	૫. તાલુકા વિકાસ અધિકારી	૩૨	૧૬	૦૮	૦૨	૦૬	૦૫	૦૩	૦૧	૦૨	૦૩	-			
	૬. સરકારી શ્રમ અધિકારી	૨૮	૧૬	૦૭	૦૧	૦૪	૦૫	૦૨	-	૦૧	-	-			
	૭. આદિજાતિ વિકાસ અધિકારી	૧૭	૦૯	૦૫	૦૧	૦૨	૦૩	૦૧	-	-	-	-			
	૮. જીલ્લા નિરીક્ષક જમીન દફતર	૧૩	૦૭	૦૩	૦૧	૦૨	૦૨	૦૧	-	૦૧	-	-			
	૯. મદદનીશ નિયામક, અજ્ઞ અને નાગરિક પુરવઠાની કચેરી	૧૦	૦૫	૦૩	-	૦૨	૦૧	૦૧	-	-	-	-			
	૧૦. સમાજ કલ્યાણ અધિકારી (વિકસતી જાતિ)	૦૧	૦૧	-	-	-	-	-	-	-	-	-			
૧૧. અધીક્ષક, નશાબંધી અને આબકારી	૦૨	૦૧	૦૧	-	-	-	-	-	-	-	-				
૧૨. નગરપાલિકામુખ્ય અધિકારી, વર્ગ-૨	૩૧	૧૮	૦૫	૦૨	૦૬	૦૫	૦૧	-	૦૨	૦૧	-				
	વર્ગ-૨ ની કુલ જગ્યાઓ	૨૧૯	૧૧૯	૫૦	૧૫	૩૫	૩૪	૧૪	૦૫	૧૦	૦૭	૦૧			
૪૧	એનાલિટિકલ કેમિસ્ટ (ભૂસ્તર વિજ્ઞાન અને ખનિજ કમિશનરશ્રીની કચેરી હેઠળ), વર્ગ-૨	૦૩	૦૩	-	-	-	૦૧	-	-	-	-	-	૦૪-૧૧-૨૦૧૮	જાન્યુઆરી-૨૦૧૯	માર્ચ-૨૦૧૯
૪૨	કાર્યપાલક ઇજનેર (યાંત્રિક), વર્ગ-૧	૦૩	૦૩	-	-	-	૦૧	-	-	-	-	-	૨૩-૧૨-૨૦૧૮	ફેબ્રુઆરી-૨૦૧૯	એપ્રિલ-૨૦૧૯
૪૩	ઇન્ડસ્ટ્રીયલ પ્રમોશન ઓફિસર (કમિશનરશ્રી, કુટિર અને ગ્રામ ઉદ્યોગની કચેરી હેઠળ), વર્ગ-૨	૧૦	૦૬	૦૩	-	૦૧	૦૨	૦૧	-	-	-	-	૦૪-૧૧-૨૦૧૮	જાન્યુઆરી-૨૦૧૯	એપ્રિલ-૨૦૧૯

(અનુસંધાન પાના નંબર-૨ ઉપર)

(અનુસંધાન પાના નંબર ૧ ઉપરનું ચાલુ)

૨૦*	નાયબ નિયામક, ગુજરાત સંકલિત બાળ વિકાસ સેવા, વર્ગ (કમિશનરશ્રી મહિલા અને બાળ વિકાસ વિભાગ)	૦૪	૦૩	૦૧	-	-	-	-	-	-	-	૨૩-૦૮-૨૦૧૮	ડિસેમ્બર-૨૦૧૮	ફેબ્રુઆરી-૨૦૧૯
-----	--	----	----	----	---	---	---	---	---	---	---	------------	---------------	----------------

નોંધ:- * જા.ક. ૨૦/૨૦૧૮-૧૯ ની કુલ જગ્યાઓ ૦૨ ને બદલે ૦૪ કરવામાં આવેલ છે. સદરહુ જાહેરતમાં જગ્યામાં સુધારો થતા આ જાહેરાતમાં ઓનલાઇન અરજી કરવા જાહેરાત તા. ૧૬-૦૭-૨૦૧૮ થી તા. ૩૧-૦૭-૨૦૧૮ સુધી ફરી ખોલવામાં આવે છે. મૂળ જાહેરાતમાં અરજી કરેલ બિન-અનામત કક્ષાના ઉમેદવારોએ ફરીથી અરજી કરવાની રહેશે નહીં. આ જાહેરાતની અન્ય તમામ જોગવાઈઓ યથાવત રહેશે.

(૧) આખરી પરિણામ રૂબરૂ મુલાકાત પૂર્ણ થયાના અંદાજિત ૧૦ કામકાજના દિવસો દરમિયાન પ્રસિધ્ધ કરવામાં આવશે.

(૨) સીધી ભરતીના (જા. ક. ૩૭, ૩૮, ૩૯. ૪૧, ૪૨ અને ૪૩) કિસ્સામાં પ્રાથમિક કસોટીમાં આયોગે નક્કી કરેલ લાયકી ધોરણમાં આવતા અને જાહેરાતમાં ભરતી નિયમમાં દર્શાવેલ જોગવાઈઓ સંતોષતા ઉમેદવારોને રૂબરૂ મુલાકાતમાં બોલાવવામાં આવશે. ઉમેદવારોની આખરી પસંદગી પ્રાથમિક કસોટીમાં ૩૦૦ ગુણમાંથી જે ગુણ મેળવેલ હશે તેનું ૫૦% ગુણભાર અને રૂબરૂ મુલાકાતના ૧૦૦ ગુણમાંથી મેળવેલ ગુણના ૫૦% ગુણભારના પ્રમાણસહ ગણતરી કરીને કુલ ગુણના આધારે કરવામાં આવશે. એટલે કે, પ્રાથમિક કસોટી અને રૂબરૂ મુલાકાતના અનુક્રમે ગુણ ૩૦૦ અને ૧૦૦માંથી મેળવેલ ગુણનું ૫૦-૫૦ ટકા વેહેટેજ આપવામાં આવશે. પ્રાથમિક કસોટીમાં ૧૦૦ ગુણના ૧૦૦ પ્રશ્નો સામાન્ય અભ્યાસના તથા ૨૦૦ ગુણના ૨૦૦ પ્રશ્નો સંબંધિત વિષયના રહેશે. પસંદગી યાદી મેરીટના આધારે આખરી કરવામાં આવશે. આખરી પરિણામ વખતે જ ઉમેદવારે મેળવેલ આખરી ગુણ જાહેર કરવામાં આવશે.

(૩) જા. ક. ૪૦ ના સંદર્ભમાં પ્રાથમિક કસોટીમાં આયોગે નક્કી કરેલ લાયકી ધોરણમાં આવતા અને જાહેરાતમાં ભરતી નિયમમાં દર્શાવેલ જોગવાઈઓ સંતોષતા ઉમેદવારોને કુલ જગ્યાઓના આશરે ૧૫ (પંદર) ગણા ઉમેદવારોને મુખ્ય લેખિત પરિક્ષામાં પ્રવેશ આપવામાં આવશે. અને ત્યારબાદ આયોગે નક્કી કરેલા લાયકી ધોરણમાં આવતા કુલ જગ્યાઓના ૦૩ (ત્રણ) ગણા ઉમેદવારોને રૂબરૂ મુલાકાતમાં બોલાવવામાં આવશે.

(૩) ઉમેદવારોની પ્રાથમિક કસોટીની OMR Answer Sheet પ્રાથમિક કસોટી પૂર્ણ થયા બાદ વહેલી તકે આયોગની વેબસાઈટ પર પ્રસિધ્ધ કરવામાં આવશે

(૪) (૧) ઉમેદવારોએ જાહેરાત ક્રમાંક અને જગ્યાનું નામ સ્પષ્ટ રીતે વાંચીને ઓનલાઇન અરજી કરવી. ઓન-લાઇન અરજી કરતી વખતે તમામ વિગતો અરજીપત્રકમાં ભર્યા બાદ, તે વિગતોની ખાતરી કરીને ત્યાર પછી જ અરજી કન્ફર્મ કરવાની રહેશે. (૨) કન્ફર્મ થયેલ અરજીપત્રકની વિગતો કે તેમાં ઉમેદવારે આપેલ માહિતીમાં ક્ષતિ કે ચૂક બાબતે સુધારો કરવાની રજૂઆત/ વિનંતી ગ્રાહ્ય રાખવામાં આવશે નહિ. (૩) એક કરતાં વધારે સંખ્યામાં અરજી કર્યાના કિસ્સામાં છેલ્લે કન્ફર્મ થયેલ અરજીપત્રક જ માન્ય રાખવામાં આવશે. બિન-અનામત વર્ગના ઉમેદવારો માટે છેલ્લે કન્ફર્મ થયેલ ફી સાથેનું અરજીપત્રક માન્ય રાખવામાં આવશે. (૪) ઉમેદવારોએ રૂબરૂ મુલાકાતને પાત્ર થયાના કિસ્સામાં રજૂ કરવાના થતા પ્રમાણપત્રો (સામાન્ય સૂચનાઓમાં આપેલ ક્રમમાં) તૈયાર રાખવાના રહેશે.

(૫) ઉમરનાં પુરાવા માટે SSCE CERTIFICATE (જન્મ તારીખ દર્શાવેલ) જ રજૂ કરવું. અન્ય કોઈપણ દસ્તાવેજ માન્ય ગણાશે નહીં. સામાજિક અને શૈક્ષણિક રીતે પછાત વર્ગના ઉમેદવારોએ NON CREAMY LAYER CERTIFICATE (NCLC) માટે પરિશિષ્ટ-ક/પરિશિષ્ટ-૪ (ગુજરાતી) જ રજૂ કરવું. ANNEXURE-‘A’ (ENGLISH) માન્ય ગણાશે નહીં.

(૬) આયોગ દ્વારા જાન્યુઆરી-૨૦૧૮ માં પ્રસિદ્ધ થયેલ ભરતી કેલેન્ડર અનુસાર પ્રસ્તાવિત જાહેરાતો પૈકી બાકી રહેતી જાહેરાતો હવે પછી આપવામાં આવશે.

(૭) ઉમેદવારોને ખાસ સલાહ આપવામાં આવે છે કે Online અરજી કરવા માટે તા. ૩૧-૦૭-૨૦૧૮ ના ૧૩:૦૦ કલાક સુધી જ વેબસાઈટ ખુલ્લી રહેશે માટે આખરી દિવસો સુધી રાહમાં નહિં રહેતા Online અરજીપત્રકમાં તમામ વિગતો કાળજીપૂર્વક ચકાસીને વહેલી તકે ભરવા અને અરજી Confirm કરવા જણાવવામાં આવે છે. ઉમેદવાર દ્વારા નિયત સમયમાં Online અરજીપત્રક ભરી Confirm કરવું ફરજિયાત છે. જેમાં ચુક થયેથી ઉમેદવાર જ જવાબદાર રહેશે.

(૮) One Time Registration (OTR) ઉમેદવારને ઓનલાઇન અરજી ઝડપથી કરવા માટેનું સહાયક મોડ્યુલ છે તે કરવા માત્રથી Online અરજી Confirm થયેલી ગણાશે નહિં. આથી OTR કર્યા બાદ ઉમેદવારે Online કરેલ અરજી ફરજિયાતપણે Confirm કરવાની રહે છે.

(આ જાહેરખબર ફક્ત નિર્દેશ માટે છે વધુ વિગત માટે સંસ્થાની વેબસાઈટ જોવા વિનંતી.)

(અનુસંધાન પાના નંબર ૫ ઉપરનું ચાલુ)

(vi) There are reasonable prospects for promotion to higher grades.

(vii) Selected candidates are liable to be posted and transferred anywhere in India.

II. Age Limits:

(a) A candidate must have attained the age of 21 years and must not have attained the age of 30 years on the 1st of July, 2018 i.e., he/she must have been born not earlier than 2nd July, 1988 and not later than 1st July, 1997. For candidates possessing M.Phil. and Ph.D. qualification, upper age limit will be 32 and 34 years respectively.

(b) The upper age-limit prescribed above will be relaxable:

- up to a maximum of five years for candidates belonging to a Scheduled Caste or a Scheduled Tribe if the posts are reserved for them;
- up to a maximum of three years in the case of candidates belonging to Other Backward Classes who are eligible to avail of reservation applicable to such candidates if the posts are reserved for them;
- Up to a maximum of 10 years in the case of Persons with Benchmark Disabilities. For SC/ST PwBD up to a maximum of 15 years and for OBC PwBD up to a maximum of 13 years, subject to reservation of vacancies under the respective post. Relaxation in upper age limit for PwBD will be subject to the posts having been identified suitable for such disabilities.

x. For eligible staff candidates the relaxation in age limit is according to RBI circular CO. HRMD.No.G-75/5599/05.01.01/2013-2014 dated December 20, 2013.

x. For recruitment to the post of Gr. B (DR)-DEPR/DSIM candidates having Master's Degree with Research/Teaching experience at a recognised Indian/Foreign University/Institute will be eligible for relaxation in upper age to the extent of number of years of such experience subject to a maximum of three years. For experience, probationary period will not be reckoned.

Minimum Educational Qualifications: (See website for more details)

HOW TO APPLY

(a) Candidates are required to apply only online using the website www.rbi.org.in. No other means/mode of application will be accepted. Detailed instructions for filling up online applications are available at Appendix -I which is available on the Bank's [website www.rbi.org.in](http://www.rbi.org.in). The applicants are advised to submit only single application; however, if due to any

unavoidable situation, if he/she submits another/multiple applications, then he/she must ensure that application with the higher Registration ID {RID} is complete in all respects like applicants' details, examination centre, photograph, signature, left thumb impression and hand writing undertaking, fee etc. The applicants who are submitting multiple applications should note that only the last completed applications with higher RID shall be entertained by the Board and fee paid against one RID shall not be adjusted against any other RID.

(b) All candidates, whether already in Government Service, Government owned industrial undertakings or other similar organisations, whether in a permanent or temporary capacity or as work charged employees other than casual or daily rated employees or those serving under the Public Enterprises are required to submit an undertaking in the Online application that they have informed in writing to their Head of Office/Department that they have applied for the Examination. Candidates should note that in case a communication is received from their employer by the Board withholding permission to the candidates applying for/appearing at the examination, their application will be liable to be rejected/candidature will be liable to be cancelled. At the time of joining, the recommended candidates will have to bring proper discharge certificates from their PSU/Government/Quasi -Government employer.

NEW INDIA ASSURANCE
 दि न्यू इंडिया एश्योरन्स कंपनी लिमिटेड
 The New India Assurance Co. Ltd

ભારતની પ્રમુખ બહુરાષ્ટ્રીય સહાયકતા વીમા કંપની
 રજીસ્ટર્ડ અને મુખ્ય કાર્યાલય : ૮૭, એમ.જી. રોડ, હોર્ડ, મુંબઈ-૪૦૦૦૦૧.
 CIN : L66000MH1919 GOI 000526, IRDA Registration No. 190

દરમ સહાયકોની ભરતી

“ધી ન્યુ ઇન્ડિયા એશ્યોરન્સ કંપની લિમિટેડ સાથે આપની કારકિર્દી શરૂ કરવાની સોનેરી તક”

ધી ન્યુ ઇન્ડિયા એશ્યોરન્સ કંપની લિમિટેડ જાહેર ભરતી પ્રમુખ સાધારણ વીમા કંપની, જેની એક્સિડેન્ટ / વ્યવસાયિક કેન્ડીડેટ નેટવર્ક દેશના ખૂબી ખૂબી અને વિદેશમાં પણ ચાલે છે. તેની ૨૦૧૭-૧૮ની કુલ વૈવિધ્યક પ્રિમિયમની આવક રૂા. ૨૬૫૫૪ કરોડની હતી, તે જાહેર જાતામાંથી વર્ગ-૩ના સંવર્ગમાં સહાયકોની ભરતી માટે ભારતના પાત્ર નાગરિકો પાસેથી અરજીઓ આવકારે છે.

ઉમેદવારોએ તેમની અરજી તા. ૧૬/૦૭/૨૦૧૮ થી ૩૧/૦૭/૨૦૧૮ (બંને દિવસો સાથે) દરમિયાન ઓનલાઇન પદ્ધતિથી જ અરજી કરવાની રહેશે. અરજી બીજા કોઈ રીતે / પદ્ધતિથી સ્વીકારવામાં આવશે નહિ.

ધી ન્યુ ઇન્ડિયા એશ્યોરન્સ કંપની લિમિટેડ ઓનલાઇન પરીક્ષાઓનું સંકલન કરશે, ત્યારબાદ સંબંધિત ભેગમાં જ્યાં કંપનીની પ્રાદેશિક કચેરીઓ આવેલી છે ત્યાં પસંદ કરાયેલા ઉમેદવારો માટે પ્રાદેશિક ભાષાની પરીક્ષાનું આયોજન કરવામાં આવશે.

પગાર કોટણ : રૂ.૧૪૪૩૫-૮૪૦ (૧)-૧૫૨૭૫-૮૧૫ (૨)-૧૭૧૦૫-૧૦૩૦ (૫) - ૨૨૨૫૫-૧૧૮૫ (૨) - ૨૪૬૪૫-૧૪૫૫ (૩) - ૨૮૦૧૦-૧૫૧૦ (૨) - ૩૨૦૩૦-૧૬૧૦ (૫) - ૪૦૦૮૦ રહેશે. કુલ વેતન મેટ્રો સીટીમાં પ્રારંભિક તબક્કે કર મહિને રૂ. ૨૩૫૦૦/- થશે.

ઉંમર (૩૦-૦૬-૨૦૧૮ મુજબ) : ઓછામાં ઓછી ઉંમર : ૨૧ વર્ષ, અધિકતમ ઉંમર ૩૦ વર્ષ (વયમર્યાદામાં છૂટછાટ આપતી વેબસાઈટની વિસ્તૃત વિજ્ઞાપનમાં દર્શાવ્યા મુજબ રહેશે.)

શૈક્ષણિક લાયકાત (અરજી નોંધણીની તારીખના રોજ) : માન્ય યુનિવર્સિટીના સ્નાતક અથવા સમકક્ષ ઉમેદવાર જે રાજ્ય માટે અરજી કરી રહ્યા છે તે રાજ્યની પ્રાદેશિક ભાષાનું જ્ઞાન આવશ્યક છે.

ઓનલાઇન નોંધણીની શરૂઆત	૧૬-૦૭-૨૦૧૮ થી ૩૧-૦૭-૨૦૧૮
અરજી ફી સૂચવવાની તારીખ	૧૬-૦૭-૨૦૧૮ થી ૩૧-૦૭-૨૦૧૮
ઓનલાઇન નોંધણી બંધ થવાની તારીખ	૩૧-૦૭-૨૦૧૮
સ્તર ૧ પરીક્ષાની તારીખ (પ્રારંભિક પરીક્ષા)	૮ અને ૯ અથવા ૮ અને ૯ ઓગસ્ટ ૨૦૧૮ (સંબંધિત)
સ્તર ૨ પરીક્ષાની તારીખ (મુખ્ય પરીક્ષા)	૦૬-૧૦-૨૦૧૮ (સંબંધિત)

આ માહિતી માત્ર જાણકારી માટે જ છે. રાજ્ય / કેન્દ્રશાસિત પ્રદેશ અનુસાર, શ્રેણી અનુસાર ખાલી જગ્યાઓ, અન્ય વિગત માટે અને ઓનલાઇન નોંધણી માટે જ અમારી કંપનીની વેબસાઈટ <http://newindia.co.in> ના “ભરતી વિભાગ” સંપર્ક સાધવા વિનંતી.

મુંબઈ બારાન મહાપ્રબંધક (કોર્પોરેટ એચ.આર.એમ.)

MINERAL EXPLORATION CORPORATION LIMITED

(A MINIRATNA GOVERNMENT OF INDIA ENTERPRISE)

Dr. Babasaheb Ambedkar Bhavan, Highland Drive Road, Seminary Hills, Nagpur- 440006 (Maharashtra)

Website: www.mecl.co.in Phone no- 0712-2510310 E.Mail: recruitment@mecl.co.in Fax No- 0712-2510548

RECRUITMENT FOR VARIOUS POSTS IN MECL

Mineral Exploration Corporation Limited (MECL) a profit making Public Sector Enterprise (A Miniratna Company) under the Ministry of Mines, Government of India, invites Online applications from promising, energetic and result oriented persons with brilliant academic record to join the Organization for following posts:

Post code	Post/ Level/ Scale of Pay (IDA)	No. of Vacancies	Essential Qualifications & Experience	Upper Age as on 25.05.2018 (*)
1	Deputy General Manager (Finance)/ (E-6)/ Rs. 90,000-2,40,000/-	01 (01-OBC (NCL))	Essential Qualification: C.A./I.C.W.A with graduation Experience: - 17 years' post qualification experience, out of which at least 6 years should be in a senior responsible managerial position in Financial Management, Management accounting and various aspects of commercial accounting, auditing and cost accounting. Out of which, a) In case of candidates with PSU experience: 02 years experience in one grade below i.e in IDA pay-scale of Rs. 32,900-58,000/- (Pre-Revised) at E-5 Level. OR b) 05 years should be: In case of candidates working in CDA pattern of pay scale of Rs.15600-39100/- with grade pay of Rs.7600/- (as per 6th CPC). OR c) 02 years of experience, in case of candidate with Banks or Private Sector drawing minimum annual CTC as indicated in the table at 2 of detailed advertisement.	50 years
2	Manager (Drilling)/ (E-4)/ Rs. 70,000-2,00,000/-	02 (01-UR & 01-OBC (NCL))	Essential Qualification: B.E./B.Tech/ B.Sc (Engg.) in (Mechanical Engineering) with 60% marks or equivalent Experience: 10 years' post qualification experience in core drilling by Hydrostatic rigs for mineral exploration. Out of total experience, 02 year should be: a) In case of candidates with PSU experience: one grade below i.e in IDA pay-scale of Rs. 24,900-50,500/- (Pre-Revised) at E-3 Level. b) In case of candidates working in CDA pattern of pay scale: one grade below in pay-scale of Rs. 15600-39100/- with grade pay of Rs. 6600/- (as per 6 th CPC) c) In case of candidate with Banks or Private Sector drawing minimum annual CTC as indicated in the table at 2 of detailed advertisement.	45 years
3	Manager (HR)/ (E-4)/ Rs. 70,000-2,00,000/-	01 (01-OBC (NCL))	Essential Qualification: Graduate with full time post graduate degree/full time post graduate diploma (02 years duration) in Personnel Management and Industrial Relations with 60% marks or equivalent. OR full time post graduate degree in Management with specialization in HR/IR (02 years duration) with 60% marks or equivalent OR Master in Business Administration (MBA-HR) with 60% marks or equivalent OR Master of Management Studies (MMS-HR) with 60% marks or equivalent OR MSW with 60% marks or equivalent. Experience: 10 years' post qualification experience in different areas of HR / Personnel Management and Industrial Relations. Out of 10 year of experience minimum 02 year experience should be: a) In case of candidates with PSU experience: one grade below i.e. in IDA pay-scale of Rs. 24,900-50,500/- (Pre-Revised) or equivalent at E-3 Level b) In case of candidates working in CDA pattern of pay scale: one grade below in pay-scale of Rs. 15600-39100/- with grade pay of Rs.6600/- (as per 6 th CPC). c) In case of candidate with Banks or Private Sector drawing minimum annual CTC as indicated in the table at 2 of detailed advertisement.	45 years
4	Assistant Manager (Geology)/ (E-3)/ Rs. 60,000-1,80,000/-	01 (01-OBC (NCL))	Essential Qualification: M.Sc/M.Tech./M.Sc.Tech.(Geology/Applied Geology)/ M.Tech. (Geological Technology) with 60% marks or equivalent. Experience: 07 years' post qualification experience of geological works in mineral exploration with drilling and/or exploratory mining. Experience as member of geological field party engaged in detailed mineral exploration assignments. Out of total experience, 02 years should be: a) In case of candidates with PSU experience: one grade below i.e in IDA pay-scale of Rs. 20,600-46,500/- (Pre-Revised) at E-2 Level b) In case of candidates working in CDA pattern of pay scale: one grade below in pay-scale of Rs. 15600-39100/- with grade pay of Rs.5400/- (as per 6 th CPC) c) In case of candidate with Private Sector drawing minimum annual CTC as indicated in the table at 2 of detailed advertisement. Preferred: Certificate course/ Training in Advanced Remote Sensing through recognised institution. Desirable Experience: Experience in mineral targeting projects through remote sensing applications using Hyper Spectral Imaginaries in remote sensing studies and working experience in Erdas / Geometrics or similar software. Knowledge of Auto-CAD MapInfo or Arc GIS or similar GIS software, geological modelling & mine planning software system and a sound understanding of database management and Remote Sensing, Image Analysis & GIS software(s) Or specialisation in Geostatistics/ore dressing/Geomatics	40 years
5	Assistant Manager (Drilling)/ (E-3)/ Rs. 60,000-1,80,000/-	03 (02-UR & 01-OBC (NCL))	Essential Qualification: B.E./B.Tech/ B.Sc (Engg.) in (Mechanical Engineering) with 60% marks Experience: 07 years post qualification experience in core drilling by Hydrostatic rig for mineral exploration. Out of total experience, 02 year should be: a) In case of candidates with PSU experience: one grade below i.e in IDA pay-scale of Rs. 20,600-46,500/- (Pre-Revised) at E-2 Level b) In case of candidates working in CDA pattern of pay scale: one grade below in pay-scale of Rs. 15600-39100/- with grade pay of Rs.5400/- (as per 6 th CPC). c) In case of candidate with Banks or Private Sector drawing minimum annual CTC as indicated in the table at 2 of detailed advertisement.	40 years
6	Assistant Manager (Legal)/ (E-3)/ Rs. 60,000-1,80,000/-	01 (01-UR)	Essential Qualification: Graduate in any discipline and Degree in Law with 60% marks or equivalent OR Five years Integrated LL.B with 60% marks or equivalent. Experience: 07 years' post qualification experience of Drafting/ Vetting / executing of legal documents, handling cases in various courts, Service Matter, Contract/arbitration proceedings / legal education, Employee Disciplinary matters, Industrial Dispute issues etc. Out of 07 years' of experience minimum 02 year should be: a) In case of candidates with PSU experience: one grade below i.e in IDA pay-scale of Rs. 20,600-46,500/- (Pre-Revised) at E-2 Level b) In case of candidates working in CDA pattern of pay scale: one grade below in pay-scale of Rs. 15600-39100/- with grade pay of Rs.5400/- (as per 6 th CPC). c) In case of candidate with Banks or Private Sector drawing minimum annual CTC as indicated in the table at 2 of detailed advertisement.	40 years
7	Assistant Manager (Finance)/ (E-3)/ Rs. 60,000-1,80,000/-	01 (01-UR) (Post reserved for PwD-OH)	Essential Qualification: CA/ICWA with graduation Experience: 07 years' post qualification experience in one or more areas of commercial accounting, cost accounting and auditing. Out of total experience, 02 years should be: a) In case of candidates with PSU experience, one grade below i.e. in IDA pay-scale of Rs. 20,600-46,500/- (Pre-Revised) at E-2 level b) In case of candidates working in CDA pattern of pay scale, one grade below in pay scale of Rs. 15600-39100/- with grade pay of Rs. 5400/- (as per 6 th CPC). c) In case of candidates with Banks or Private Sector drawing minimum annual CTC as indicated in table at 2 of detailed advertisement.	40 years
8	Assistant Manager (Procurement & Contract)/ (E-3)/ Rs. 60,000-1,80,000/-	01 (01-OBC (NCL))	Essential Qualification: Bachelor Degree in Mechanical Engineering with 60% marks. Experience: 07 years' post qualification experience in one or more areas of materials management and procurement/e-procurement, out of which 02 year should be – a) In case of candidates with PSU experience, one grade below i.e. in IDA pay scale of Rs. 20,600-46,500/- (Pre-Revised) at E-2 level. b) In case of candidates working in CDA pattern of pay scale, one grade below in pay scale of Rs. 15,600-39,100/- with grade pay of Rs. 5,400/- (as per 6 th CPC). c) In case of candidates with Private Sector drawing minimum annual CTC as indicated in the table at 2 of detailed advertisement. Preferable: Experience in matters related to import of equipment and taxation.	40 years
9	Accounts Officer/ (E-1)/ Rs. 40,000-1,40,000/-	03 (02-UR & 01-OBC (NCL)) (01 post is reserved for PwD-OH)	Essential Qualification: C.A./ I.C.W.A with graduation Experience: 02 years' of post qualification experience in different areas of Financial Management Accounting, Commercial Accounting, Costing etc.	30 years
10	Procurement & Contract Officer/ (E-1)/ Rs. 40,000-1,40,000/-	01 (01-UR) (Post reserved for PwD-OH)	Essential Qualification: Bachelor Degree in Mechanical Engineering with 60% marks. Experience: 02 years' post qualification experience in Materials Management. Desirable: Diploma in Materials Management	30 years
11	Foreman (Drilling)/ (W-7)/ Rs. 22,900-55,900/-	30 (12-UR, 12-OBC (NCL), 05-SC & 01-ST)	Essential Qualification: Diploma in Drilling/Mechanical Engineering with 60% marks. Experience: 03 years post qualification experience in operating Hydrostatic rigs/RC rigs. Desirable: Persons having experience in high performance Hydrostatic drilling/RC drilling for Iron Ore/Vacuum suction drilling for Bauxite will be preferred.	30 years
12	Technical Assistant (Survey & Draftsman)/ (W-7)/ Rs. 22,900-55,900/-	06 (01-UR, 04-OBC (NCL) & 01-SC)	Essential Qualification: i) Diploma in Survey Engineering or Civil Engineering with minimum 60% marks. ii) Certificate course in AutoCAD Experience: 03 years' post qualification experience in surveying like Total Station/DGPS Preferable: Conducting Topo Survey for mineral exploration/Geological mapping/Topographical surveying with total station and DGPS	30 years
13	Hindi Translator/ (W-7)/ Rs. 22,900-55,900/-	01 (01-UR)	Essential Qualification: (i) Post Graduate in Hindi (ii) Hindi and English are subject at graduate level Desirable qualification: Knowledge of Hindi/English Typing on computer. Essential Experience: 03 years' post qualification experience of translation from English to Hindi and vice-versa including technical articles. Desirable Experience: Journalistic experience in a Technical Journal and knowledge of Computer.	30 years

(અનુસંધાન પાના નંબર ૩ ઉપરનું ચાલુ)

14	Accountant/ (W-7)/ Rs. 22,900- 55,900/-	03 (02-UR & 01-OBC (NCL))	Essential Qualification: Graduate/ Post Graduate with intermediate pass of C.A./ I.C.W.A.	30 years
15	Stenographer (English)/ (W-4)/ Rs. 20,200- 49,300/-	10 (04-UR, 04-OBC (NCL), 01-SC & 01-ST) (01 post reserved for PwD-OH)	Essential Qualification: (i) Graduate in any stream (ii) Certificate in both Shorthand with 80 wpm and Typing with 40 wpm in English from Govt. recognized institutes/ board. Experience: 03 year post qualification experience as a Stenographer in Govt. Deptt. / Public Sector undertaking / commercial organization Desirable:- Knowledge of Hindi Typing and Stenography	30 years
16	Technician (Drilling)/ (W-4)/ Rs. 20,200- 49,300/-	41 (20-UR, 12-OBC (NCL), 06-SC & 03-ST)	Essential Qualification: Matriculate or equivalent with ITI Certificate in Mechanic (Earth Moving Machinery) (EMM)/Diesel Mechanic/ Motor Mechanic/ Fitter Trade) Experience: 03 years' post qualification experience in drilling trade. Desirable: Practical experience in working on drilling rigs	30 years
17	Machinist/ (W-4)/ Rs. 20,200- 49,300/-	12 (07-UR, 03-OBC (NCL) & 02-SC)	Essential Qualification: Matriculate or equivalent with ITI certificate in Turner /Machinist / Grinder Miller trade / Heat Treatment. Experience: 03 years' post qualification experience in a reputed workshop in Machinist or related trades after passing ITI certificate. Desirable Experience: Operation in induction hardening plant in reputed workshop after ITI certificate/ diamond drill bit manufacturing industries having skill of industrial diamond sorting and setting in the mould.	30 years
18	Operator (Computer)/ (W-4)/ Rs. 20,200- 49,300/-	07 (02-UR, 03-OBC (NCL), 01-SC & 01-ST) (02 posts are reserved for PwD-OH)	Essential Qualification: Degree of BCA/BCS/BCCA/B.Sc. (Computer Science/IT/ Computer Applications)/ Bachelor of Information System & Management (BISM) from a recognized University (OR) Graduation in any stream and having minimum 01 (one) year diploma after Graduation or PG Diploma in IT/ Computer Science/Computer Applications from a recognized Board/University. Experience: 03 years' post qualification experience in respective discipline	30 years
19	Assistant (HR)/ (W-4)/ Rs. 20,200- 49,300/-	29 (15-UR, 09-OBC (NCL), 03-SC & 02-ST) (03 posts are reserved for PwD-OH)	Essential Qualification: (i) BA/B.Com/B.Sc/BBA /BBM/ BSW. (ii) Certificate in Typing with 40 wpm in English from Govt. recognized institutes/ board. Experience: 3 Years' experience of working as Office Assistant in reputed company (Public / Private) organization. Desirable: Post Graduate Diploma in Personnel Management/ Labour Laws / Labour Welfare.	30 years
20	Technician (Survey & Draftsman)/ (W-4)/ Rs. 20,200- 49,300/-	06 (04-UR & 02-OBC (NCL))	Essential Qualification: Matriculate or equivalent with ITI Certificate in Survey/ Draftsmanship (civil). Experience: 03 years' post qualification experience in the line	30 years
21	Assistant (Hindi)/ (W-4)/ Rs. 20,200- 49,300/-	01 (01-UR)	Essential Qualification: (i) Graduate with Hindi and English as subjects (OR) Degree in English and having passed equivalent examination in Advance Hindi. (ii) Certificate in Typing with 30 wpm in Hindi from Govt. recognized institutes/ board. Desirable Qualification: Post Graduate Degree in Hindi Experience: 03 years' post qualification experience of working as Office Assistant in Hindi in reputed company (Public/Pvt) or organization. Preferable : Typing speed @ 40 w.p.m. in English (on computer).	30 years
22	Assistant (Materials)/ (W-4)/ Rs. 20,200- 49,300/-	18 (08-UR, 05-OBC (NCL), 03-SC & 02-ST) (04 posts are reserved for PwD-OH)	Essential Qualification: (i) Graduate with Mathematics (OR) B.Com (ii) Certificate in Typing with 40 wpm in English from Govt. recognized institutes/ board. Experience: 03 years' post qualification experience in handling engineering and technical stores in large organization.	30 years
23	Technician (Sampling)/ (W-4)/ Rs. 20,200- 49,300/-	08 (04-UR & 04-OBC (NCL))	Essential Qualification: B.Sc. Experience: 03 years' post qualification experience in Drill Core Mine Sampling	30 years
24	Assistant (Accounts)/ (W-4)/ Rs. 20,200- 49,300/-	15 (07-UR, 04-OBC (NCL), 03-SC & 01-ST) (03 posts are reserved for PwD-OH)	Essential Qualification: B.Com Desirable: Post Graduate in Commerce / Finance and knowledge in Computer. Experience: 03 years post qualification experience in Accounts work in Government Organization / Public undertaking or Private Organizations.	30 years
25	Library Assistant/ (W-4)/ Rs. 20,200- 49,300/-	02 (01-UR & 01-OBC (NCL))	Essential Qualification: Bachelor of Library Science Experience: 03 years' post qualification experience in a Library in Government Organization/ Public undertaking or Private Organizations/ Institution.	30 years
26	Electrician/ (W-4)/ Rs. 20,200- 49,300/-	02 (02-UR)	Essential Qualification: Matriculate or equivalent with ITI (Electrical) and valid wireman certificate. Experience: 03 years' post qualification experience of working in Mines/ in repairs of electrical machinery and motors, generating sets and power generation, distribution and electrification. Desirable: Valid Electrical Supervisors Certificate	30 years
27	Mechanic/ (W-4)/ Rs. 20,200- 49,300/-	09 (06-UR, 02-OBC (NCL) & 01-SC)	Essential Qualification: Matriculate or equivalent with ITI in Diesel/ Motor Mechanic/ Fitter trade. Experience: 03 years' post qualification experience in diesel/motor mechanic/fitter trade.	30 years
28	Jr. Driver/ (W-3)/ Rs. 19,600- 47,900/-	30 (16-UR, 08-OBC (NCL), 04-SC & 02-ST)	Essential Qualification: Matriculate or equivalent and possessing valid license for driving light and heavy vehicles. Experience: 03 years' post qualification experience of driving and maintenance of light/ heavy vehicles and also articulate trucks on hilly and rough terrain.	30 years

(*) Age Relaxation to candidates belonging to SC/ST/PwD/Ex-Serviceman etc. shall be given as per Government of India Directives.

The candidates interested in applying to the above posts are advised to refer the detailed advertisement on the MECL website www.mecl.co.in at Career page for further information regarding pay scales, eligibility criteria, educational qualification, experience, age and for submission of online application etc. Candidates must apply online through the website www.mecl.co.in only. Corrigendum/amendment, including due date, if any, will be notified only on the above website and will not be published in any other media including newspaper.

The date of commencement of online registration for submission of application is **16.07.2018** and the closing date is **16.08.2018** after which the link will be disabled and no other mode of application is acceptable.

(આ જાહેરખબર ફક્ત નિર્દેશ માટે છે વધુ વિગત માટે સંસ્થાની વેબસાઈટ જોવા વિનંતી.)

RESERVE BANK OF INDIA SERVICES BOARD, MUMBAI

Advt.No. 6A /2017-18

(This advertisement and the link to apply Online can be accessed on RBI Website www.rbi.org.in)

RESERVE BANK OF INDIA - DIRECT RECRUITMENT FOR THE POSTS IN COMMON SENIORITY GROUP (CSG) STREAMS - PANEL YEAR 2018

IMPORTANT INSTRUCTIONS

1. Candidates to Ensure their Eligibility for the Posts:

Before applying, candidates should ensure that they fulfill the eligibility criteria for the advertised posts. The Reserve Bank of India Services Board, hereinafter referred to as 'Board' would admit to the Examinations all the candidates applying for this post with the requisite fee/intimation charges (wherever applicable) on the basis of the information furnished in the ONLINE application and shall determine their eligibility only at the final stage i.e. interview stage. If at that stage, it is found that any information furnished in the ONLINE application is false/ incorrect or if according to the Board, the candidate does not satisfy the eligibility criteria for the post, his/ her candidature will be cancelled and he/she will not be allowed to appear for interview and can be removed from service without notice, if has already joined the Bank.

2.Mode of Application:

Candidates are required to apply only ONLINE through the Bank's website www.rbi.org.in. No other mode for submission of application is available.

Brief Instructions for filling up the "Online Application Form" are given in Appendix-I:

- (i) Online applications for Gr B – (DR) – General
- (ii) Online applications for DEPR/DSIM

3. Important Dates:

Events		Important Dates**
Website Link Open For Online Registration of Applications and Payment of Fees/Intimation Charges		July 3, 2018 to July 23, 2018
1. Officers in Gr B (DR) General	Phase-I Online Examination Phase-II Online Examination	August 16, 2018 \$ September 7, 2018
2. Officers in Gr B (DR) DEPR*	Paper - I Online Examination Paper - II & III Online/Written Examination	August 16, 2018 September 6 / September 7, 2018 £(To be confirmed in Admit cards)
3. Officers in Gr B (DR) DSIM@	Paper - I Online Examination Paper - II & III Online/Written Examination	August 16, 2018 September 6 / September 7, 2018 £ (To be confirmed in Admit cards)

*Department of Economics and Policy Research

@ Department of Statistics and Information Management

** The Board reserves the right to make any change in these dates.

\$ Candidate will have to appear in only one shift of Phase-I examination.

£ Candidate will have to appear in all the shifts of Phase II / Paper II & III examination.

4. Help Facility: In case of any problem in filling up the form, payment of fee/intimation charges, or in downloading of Admission Letter, queries may be made through the link <http://cgrs.ibps.in>

Do not forget to mention 'RBI Officers in Grade 'B'- DR' General or DEPR or DSIM in the subject of the email.

5. Use of MOBILE PHONES and other electronic devices BANNED:

- (a) The use of any mobile phone (even in switched off mode), pager or any electronic equipment or programmable device or storage media like pen drive, smart watches etc. or camera or blue tooth devices or any other equipment or related accessories either in working or switched off mode capable of being used as a communication device during the examination is strictly prohibited. Any infringement of these instructions shall entail disciplinary action including ban from future examinations.
- (b) Candidates are advised in their own interest not to bring any of the banned items including mobile phones/pagers to the venue of the examination, as arrangement for safe-keeping cannot be assured.
- (c) Candidates are advised not to bring any valuable/costly items to the Examination Halls, as safe-keeping of the same cannot be assured. The Board will not be responsible for any loss in this regard.

6. Corrigendum: Please note that Corrigendum, if any, issued on the

above advertisement, will be published only on the Bank's website www.rbi.org.in.

DETAILED NOTICE

1. The Reserve Bank of India Services Board (Board) invites applications from eligible candidates for the post mentioned below in Reserve Bank of India (RBI/Bank):

Post	Number of Vacancies				TOTAL
	Unrese-rved i.e., General (GEN/UR)	Sched-uled Castes (SC)	Sched-uled Tribes (ST)	Other Backward Classes (OBC)\$	
1. Officers in Grade 'B'(DR)- General	64	20	10	33	127^
2. Officers in Grade 'B'(DR)- DEPR	11	4	1	6	22^^
3. Officers in Grade 'B'(DR)- DSIM	11	(1)*	3#	2	17

\$ Candidates belonging to OBC category but coming in the 'Creamy Layer' are not entitled to OBC reservation. They should indicate their category as 'General (GEN)'.

^Out of 127 vacancies for Grade 'B' (DR)-General, 5 vacancies are reserved for Persons with Benchmark Disability (PwBD) Category, i.e. 1 vacancy for candidates of blindness and low vision; 1 vacancy for deaf and hard of hearing; 1 vacancy for locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy; and 2 vacancies for multiple disabilities from amongst persons as detailed below in para 1 of Note for PwBD candidates.

^^Out of 22 vacancies for Grade 'B'(DR)-DEPR, 1 vacancy is reserved for PwBD category under blindness and low vision.

* Backlog vacancy, # includes 2 backlog vacancies.

SERVICE CONDITIONS/ CAREER PROSPECTS:

(i) Pay Scale: Selected Candidates will draw a starting basic pay of Rs. 35,150/- p.m. in the scale of Rs. 35150-1750 (9)-50900-EB-1750 (2)-54400-2000 (4)-62400 applicable to Officers in Grade B and they will also be eligible for Dearness Allowance, Local allowance, House Rent Allowance, Family allowance and Grade Allowance as per rules in force from time to time. At present, initial monthly Gross emoluments are approximately Rs. 75,831/-(approx.)

Note: For candidates possessing very high academic or professional qualification / experience of significant value to the Bank, the Bank may, at its sole discretion, consider granting up to four advance increments. The Board, at its sole discretion, may consider requests for higher emoluments on account of higher qualification/special experience of value to the Bank at the interview stage only. Such information may be furnished in the Bio - data Form in the appropriate column. The number of maximum increments will be four. The Board/Bank will not entertain any request received after the interview.

(ii) Seniority: Candidates selected from separate recruitments for the post of Officer in Gr. B (DR) for General, DEPR, DSIM streams will join the Common Seniority Group and the seniority among these Officers will be fixed according to the ranking worked out by using the standard percentile score of aggregate marks of selected candidates.

(iii) Perquisites: Bank's accommodation subject to availability, reimbursement of expenses for maintenance of vehicle for official purpose, newspaper, telephone charges, book grant, allowance for furnishing of residence, etc. as per eligibility. Free dispensary facility besides reimbursement of medical expenses for OPD treatment/ hospitalization as per eligibility. Interest free festival advance, Leave Fare Concession (once in two years for self, spouse and eligible dependents). Loans and Advances at concessional rates of interest for Housing, Vehicle, Education, Consumer Articles, Personal Computer, etc. Selected candidates will be governed by 'the defined contribution New Pension Scheme (NPS)', in addition to the benefit of Gratuity.

(iv) At certain centres, limited number of residential quarters are available. Facility for securing residential accommodation on lease, however, exists at all centres.

(v) Initial appointment will be on probation for a period of two years. At Bank's discretion, the probationary period may be extended upto a maximum period of four years.

URANIUM CORPORATION OF INDIA LIMITED

(A Government of India Enterprise)

PO : Jaduguda Mines, Distt. : Singhbhum (East), Jharkhand – 832102. Phone No. 0657 –2730058 [website www.uraniumcorp.in](http://www.uraniumcorp.in)

Email: sksharma.inst@uraniumcorp.in

ADVERTISEMENT NO. 00/2018

Uranium Corporation of India Limited (UCIL), a Public Sector Enterprise under the administrative control of the Department of Atomic Energy having its headquarter and registered office at Jaduguda Mines P.O., District East Singhbhum, Jharkhand. Company is engaged in mining & processing of uranium ore and having revised IDA pattern pay scales effective from 01.01.2017.

UCIL invites applications from Indian citizens for the following posts.

Sl. No	Name of Post/Scale of pay (Rs.)	No. of Post (s)	Upper age limit as on 31.07.2018	Qualification & Experience as on 31.07.2018
01	Executive Director (Operations, Jharkhand) (120000-280000)-E8	01 (UR)	53 years	Bachelor of Mining Engineering from a University/recognized Institution and possessing First Class Mines Manager Certificate of Competency (Unrestricted). Adequate computer knowledge and exposure to latest mining software is essential. Minimum 23 years post qualification working experience in the production line of large mechanized underground metal mines/mechanized opencast mines having modern mining equipment from leading manufacturers. The candidate should have proven experience of having led a multidisciplinary team of professionals and consistently achieved rated targets. Knowledge of mining rules/regulations and dealing with regulatory authorities is essential.
02	General Manager(Mines) (100000-260000)-E7	01 (UR)	50 years	Bachelor of Mining Engineering from a University/recognized Institution and possessing First Class Mines Manager Certificate of Competency (Unrestricted). Adequate computer knowledge and exposure to latest mining software is essential. Minimum 20 years post qualification working experience in the production line of large mechanized underground metal mines/mechanized opencast mines having modern mining equipment from leading manufacturers. The candidate should have proven experience of having led a multidisciplinary team of professionals and consistently achieved rated targets. Knowledge of mining rules/regulations and dealing with regulatory authorities is essential.
03	DGM(Legal)/ Manager(Legal) (90000- 240000)-E6/ (70000- 200000)-4	01(UR)	48 years/ 40 years	Degree in Law from a recognized university/institution. Minimum 18/12 years post qualification experience in dealing with legal matters in industries or standing practice as a lawyer . Post Graduate qualification in Commercial Laws and / or Labour Laws will be an added qualification.
04	Chief Supdt.(Mines)/ Superintendent(Mines)/ Addl.Supdt.(Mines) (80000-220000)-E5/ (70000-200000)-E4/ (60000-180000)-E3	03 (UR-01, OBC-01, SC-01)	45 years/ 40 years/ 35 years	Degree in Mining Engg or equivalent. Adequate computer knowledge and exposure to latest mining software is essential. Minimum 15/12/09 years post qualification working experience in the production line of large mechanized underground metal mines/mechanized opencast mines having modern mining equipment from leading manufacturers. The candidate should have proven experience of having led a multidisciplinary team of professionals and consistently achieved rated targets. Knowledge of mining rules/regulations and dealing with regulatory authorities is essential
05	Chief Supdt.(Mill)/ Superintendent(Mill)/ Addl.Supdt.(Mill) (80000-220000)-E5/ (70000-200000)-E4/ (60000-180000)-E3	03 (UR-02, SC-01)	45 years/ 40 years/ 35 years	Degree in Chemical Engg./ Metallurgical Engg./ M.Sc. in Mineral Processing or equivalent. Minimum 15/12/09 years post qualification proven experience in Hydro Metallurgical/Mineral Processing plant. Knowledge of Pollution Control Board Regulations and dealing with regulatory authorities.
06	Manager(Personnel)/ Addl. Manager(Personnel) (70000-200000)-E4/ (60000-180000)- E3	02 (UR-01, OBC-01)	40 years/ 35 years	Degree in any discipline including that in Engineering and two years full time PG Degree/ Diploma recognized by statutory authority/Central/ State Govt. in Personnel Management, Labour/ Social Welfare, IR, Social work, Social behavioural science, Training & Development OR MBA with specialization in Personnel Management. OR MBA/PGPM with specialization in HRD/ Training & Development. Minimum 12/09 years post qualification experience in any PSU/large organization dealings in matter relating to Labour, Industrial Relations & General Administration.
08	Superintendent(Geology)/ Addl.Supdt.(Geology) (70000-200000)-E4/ (60000-180000)- E3	01 (UR-HH)	40 years/ 35 years	PG Degree in Geology/Applied Geology from a recognized University/ Institution. Minimum 12/09 years post qualification working experience in interpretation of surface exploration data, reserve estimation, ore body modeling etc. Preference will be given to the candidates having experience in underground mining and computerized mine planning.

(અનુસંધાન પાના નંબર ૬ ઉપરનું ચાલુ)

09	Addl.Supdt.(Env.Engg)/ Dy.Supdt.(Env.Engg.) (60000-180000)-E3/ (50000-160000)-E2	01(UR)	35 years/ 30 years	Degree in Environmental Engg. OR Degree in any other Branch of Engg. OR Ph.D in Organic/ Inorganic Chemistry backed with a PG Diploma OR full time Certificate Course in Environmental Engg. OR Environmental Sciences. Minimum 09/06 years post qualification experience in Environment Management in a large and reputed organization. Candidate should essentially have the knowledge of all applicable Indian Environmental Legislation, EIA and Environment Audit Process, Waste Disposal Management etc. Experience in mining and processing industry will be preferred.
10	Addl.Supdt.(Civil)/ Dy.Supdt.(Civil) (60000- 180000)-E3/ (50000- 160000)-E2	03 (UR-01, OBC-01, ST- 01)	35 years/ 30 years	Degree in Civil Engg. or equivalent. Minimum 09/06 years post qualification working experience preferably in structural designing of industrial buildings/structures, dams as well as drawing up contracts etc.

Besides Basic Pay, DA, Perks & Allowance etc., selected candidates are eligible inter-alia subsidized accommodation, medical facility, children education facility etc. as per company's rules.

GENERAL CONDITIONS:

- Before applying, candidate should read the complete advertisement carefully and ensure that he /she fulfills eligibility criteria of the post stated in the advertisement in all respects.
- Application fee of Rs.50/- is applicable only for General & OBC(NCL) candidates. SC/ST/PWD & Female candidates are exempted from payment of application fee. Application Fee shall be deposited through "SBI Collect" available at our UCIL website "www.uraniumcorp.in and acknowledgement copy of the same must be enclosed alongwith the application.
- Candidates claiming to belong to any particular category of SC / ST / OBC(NCL) / PWD shall necessarily submit a copy of valid caste/ medical certificate in a proforma prescribed by Govt. of India, as the case may be, from a Competent Authority. Candidates belonging to OBC category but coming in the "creamy layer" are not entitled to apply against OBC (Non-creamy layer) category. Age relaxation to various categories will be given as per Government Directives.
- Management reserves the right to limit the number of candidates to be called for interview or also to fill the posts even at lower level. Length of experience and age may be relaxed in case of exceptionally experienced and deserving candidates.
- All qualifications should be full time and recognized from Indian University/ Institutions/Appropriate Statutory Authority.
- The candidates working in Government Departments /Public Sector Undertakings etc. should route their applications through proper channel. In case application has not been forwarded through proper channel, a "No Objection Certificate" can be submitted at the time interview.
- Applicants working in Government Departments /Public Sector Undertakings should have 02 years experience in the immediate lower scale of pay.
- Candidates called for interview will be reimbursed to & fro AC 1st class rail fare (mail/express)/air fare (economy class) for the posts at Sl.No. 01 to 03 and AC 2nd class rail fare (mail/express for the remaining posts subject to production of ticket/boarding pass/ proof of journey from their residence as mentioned in the interview letter to the place of interview by the shortest route.
- The application is liable for rejection at any stage of recruitment process without assigning any reason in case of suppression / furnishing of false information, without enclosing necessary documents including application fees (if applicable), un-signed application and/or application received after closing date.
- For queries etc. candidates may visit the link www.uraniumcorp.in Frequently Asked Questions (FAQ) section.
- Mere fulfillment of eligibility criteria does not confer any right in respect of the interview/selection. UCIL reserves the right to cancel / restrict / enlarge/ modify the recruitment process, if need so arises, without assigning any reason.
- UCIL shall not be responsible for any postal delay / loss in transit in submission of documents within specified time. Applications received after the due date will neither be entertained nor returned. Incomplete applications will summarily be rejected and no correspondence shall be entertained from the candidates who has not been shortlisted/selected.

m) Canvassing in any form will be a disqualification.

n) Only Indian Nationals need to apply.

o) If a candidate is eligible to apply for more than one post, remit the fee for each application separately.

HOW TO APPLY:

Typed application giving full details as per the prescribed 'Application Format' alongwith a recent passport size photograph, self attested copies of matriculation certificate for date of birth and all relevant documents such as educational qualifications, experience, caste certificate, Medical Certificate applicable for physically handicapped candidates only and acknowledgement copy for Rs.50/- applicable for General & OBC(NCL) candidates should reach to the Dy.Gen.Manager(Inst./Pers.&IRs.) at the address given below on or before 18.08.2018. 'Application Format' can be downloaded from our website 'www.uraniumcorp.in.

Dy.Gen.Manager(Inst./Pers.&IRs.)

Uranium Corporation of India Limited,

(A Government of India Enterprise)

P.O. Jaduguda Mines, Distt.- Singhbhum East,

JHARKHAND-832102

DOCUMENTS REQUIRED AT THE TIME OF INTERVIEW: The following documents shall be produced in original for verification and self attested photocopies.

- Class 10th (High School) certificate for Date of Birth.
- Category valid certificate i.e., SC/ST/OBC (Non-creamy layer), certificate on proforma prescribed by Government and self undertaking for OBC (Non-creamy layer) status, valid Physically Challenged certificate,
- Mark sheets and certificates in support of educational qualifications.
- Experience certificates.

Please Note that Corrigendum/Extension etc., if any, shall be published in our [website www.uraniumcorp.in](http://www.uraniumcorp.in) only.

Candidate should superscribe Advt. No. and name of the post applied on the top of the envelop.

(આ જાહેરખબર ફક્ત નિર્દેશ માટે છે વધુ વિગત માટે સંસ્થાની વેબસાઈટ જોવા વિનંતી.)

Uttar Gujarat Vij Company Ltd.

CIN-U40102GJ2003SGC042906

Regd. & Corporate Office : Visnagar Road, Mehsana-384001.

Empower your Career with UGVCL

Uttar Gujarat Vij Company Limited (UGVCL), a subsidiary of GUVNL (erstwhile GEB), an ISO-9001 : 2008 Company having consumer-base of around 33 Lakhs, Annual Turnover of Rs. 10,000 Crores (approx) and manpower strength of more than 8600, invites applications from professionals for the post of :

Name of Post	Vacant Post	Educational Qualification	Minimum Experience	Pay-Scale
Chief Finance Manager	01 (UR)	CA/CMA(ICWA)	15 years	Rs. 1,29,800 - 2,02,700
Accounts Officer	04 (UR)	CA/CMA(ICWA)	02 years	Rs. 58,500- 1,15,800

Interested candidates may visit www.ugvcl.com/careers for detailed instructions and submission of applications.

Addl.General Manager (HR)

The interested persons, fulfilling the requisite criteria are invited to submit the application through e-mail of recruitment@ugvcl.com / agmhr@ugvcl.in & send the physical application in the prescribed proforma alongwith self-attested copies of all documents mentioned hereunder by RPAD Post on or before 02/08/2018.

ભારતીય સંરક્ષણ દળ NCC નું "C" પ્રમાણપત્ર ધરાવો છો ? ભારતીય સૈન્ય તમને આવકારે છે

શોર્ટ સર્વિસ કમિશન (એન.ટી.) ૪૫મો કોર્સ -એપ્રિલ- ૨૦૧૮માં એન.સી.સી.ના 'સી' પ્રમાણપત્ર હોલ્ડર માટે સ્પેશિયલ એન્ટ્રી સ્કીમ

ઓનલાઈન અરજીની છેલ્લી તારીખ : ૨-૮-૨૦૧૮

જગાની સંખ્યા : ૫૫

ભારતીય લશ્કરને સર્વોત્તમ અને તેજસ્વી ઉમેદવારોમાંથી મર્યાદિત સંખ્યામાં સારા ઉમેદવારોની જરૂર છે.

જે વ્યક્તિ પાસે વિચારશક્તિ, આદર્શવાદ અને બહાદુરી હોય અને બીજાઓને દોરવણી અને પ્રેરણા આપી શકે તેમ હોય તો લશ્કરમાં જોડાવા વિશે વિચારો. આ એક પડકાર છે, જે તમારા જીવનને નવો મોડ આપશે.

ઈન્ડિયન આર્મીમાં શોર્ટ સર્વિસ કમિશન આપવા માટે અપરીણિત/ પરીણિત ભારતીય પુરૂષ અને અપરીણિત મહિલા, જવાનની વિધવા ઉમેદવારો પાસેથી અરજીઓ મંગાવામાં આવે છે.

❑ **જગાની સંખ્યા :** ૫૦, જગ્યા એન.સી.સી. પુરૂષ ઉમેદવારો (૪૫ જગ્યા સામાન્ય ઉમેદવારો માટે અને ૫ જગ્યા યુધ્ધમાં માર્યા ગયેલા જવાનોના સંતાનો માટે) ૦૫ જગ્યા એન.સી.સી. મહિલા ઉમેદવારો (૦૪ જગ્યા સામાન્ય વર્ગની મહિલાઓ માટે અને ૦૧ જગ્યા યુધ્ધમાં માર્યા ગયેલા જવાનોના સંતાનો માટે અનામત છે.)

❑ **યોગ્યતાની શરતો :**

❖ **નાગરિકતા :** ઉમેદવાર (i) ભારતીય નાગરિક હોવા જોઈએ અથવા (ii) ભૂતાનના પ્રજાજન અથવા (iii) નેપાળના પ્રજાજન અથવા (iv) તિબેટના શરણાર્થીઓ કે જેઓ ભારતમાં કાયમી વસવાટ કરવાના હેતુથી જાન્યુઆરી-૧૯૬૨ પહેલાં ભારતમાં આવ્યાં હોય અથવા (v) ભારતમાં કાયમી વસવાટ કરવાના હેતુથી મૂળ ભારતીય વંશની વ્યક્તિઓ કે જેઓએ પાકિસ્તાન, બર્મા, શ્રીલંકા તથા પૂર્વ આફ્રિકાના દેશો જેવાં કે, કેન્યા, યુગાન્ડા, યુનાઈટેડ રિપબ્લિક ઓફ ટાન્ઝાનિયા, ઝામ્બિયા, માલાવી, ઝૈર, ઈથિયોપિયા અને વિયેટનામ વગેરે દેશોમાંથી સ્થળાંતર કર્યું હોય.

❖ (ii), (iii) અને (iv) ની કક્ષામાં આવતા ઉમેદવારોએ તેમની તરફેણમાં ભારત સરકારે આપેલ યોગ્યતાનું પ્રમાણપત્ર રજૂ કરવાનું રહેશે.

❖ નેપાળના ગુરખા ઉમેદવારોની બાબતમાં યોગ્યતાના પ્રમાણપત્રની જરૂર રહેતી નથી.

❑ **વયમર્યાદા :** ઉમેદવારની ઉંમર ૧૮ થી ૨૫ વર્ષની હોવી જોઈએ એટલે કે, તેઓ તા. ૨-૧-૧૯૮૪ પહેલાં અને તા. ૧-૧-૨૦૦૦ પછી જન્મેલા ન હોવા જોઈએ.

❖ એન. સી. સી. 'સી' પ્રમાણપત્ર ધરાવતાં ઉમેદવારો શોર્ટ સર્વિસ કોર્સ (નોન ટેક્નિકલ) માટે ઓફિસર્સ ટ્રેનિંગ એકેડેમી, ચેન્નાઈ ખાતે ચાલતા એસ. એસ. બી.માં સીધા હાજર થઈ શકે તે માટે નીચેના ધોરણો રહેશે.

❖ **શૈક્ષણિક લાયકાત :** ઉમેદવાર માન્ય યુનિવર્સિટીની ડિગ્રી અથવા સમકક્ષ લાયકાત ધરાવતા હોવા જોઈએ જેમાં તમામ વર્ષોની ગણતરી કરતાં ઓછામાં ઓછા કુલ ૫૦ ટકા ગુણ હોવા જોઈએ. હાલમાં ડિગ્રીના અંતિમ વર્ષમાં અભ્યાસ કરતા હોય તેવા ઉમેદવારો પણ અરજી કરી શકે છે. પરંતુ તેઓએ ડિગ્રી પરીક્ષા પાસ કર્યાનો આધાર તા. ૧-૪-૨૦૧૮ સુધીમાં ડાયરેક્ટોરેટ જ નરલ ઓફ રિક્રૂટિંગ સમક્ષ રજૂ કરી દેવાનો રહેશે અન્યથા તેઓની ઉમેદવારી રદ કરી દેવામાં આવશે.

❖ **એન. સી. સી.માં સેવા :** ઉમેદવારોએ એન. સી. સી.ના સિનિયર ડિવિઝન વીંગ માં ઓછામાં ઓછા બે વર્ષ સુધી સારી રીતે ફરજ બજાવેલી હોવી જોઈએ.

❖ **વર્ગ :** ઉમેદવારે એન.સી.સી. 'સી' પ્રમાણપત્ર પરીક્ષામાં ઓછામાં ઓછો 'બી' વર્ગ મેળવેલ હોવો જોઈએ.

❑ **યુધ્ધમાં માર્યા ગયેલા જવાનોના આશ્રિતો માટે :**

❖ દિવંગત જવાનના સંતાનોએ એન.સી.સી.નું 'સી' પ્રમાણપત્ર મેળવવાની તેમજ એન.સી.સી.માં સેવા બજાવી હોય તે જરૂરી નથી.

❖ અરજી સાથે, જવાનના માર્યા જવાની/ઘાયલ થવાની કે ગુમ થવાની જાણ કરતો પત્ર સાંસદ/ડાયરેક્ટર/સંબંધિત રેજીમેન્ટલ સૂત્રો પાસેથી પ્રાપ્ત થયો હોય તે અને ઘાયલ જવાનની સારવાર કરી હોય તેમના દ્વારા ભાગ-૨માં જાહેર કરવામાં આવ્યું હોય કે તેમનું મૃત્યુ યુધ્ધમાં થયું છે તેની નકલ અરજી સાથે જોડવાની રહેશે.

❖ માર્યા ગયેલા જવાનોના આશ્રિતોમાં પુત્ર, પુત્રી, કાયદેસર દત્તક લેવાયેલા સંતાનોનો સમાવેશ થાય છે.

❖ માર્યા ગયેલા જવાન એટલે, ફરજ દરમિયાન મૃત્યુને ભેટ્યા હોય, ગંભીર ઈજા થવાથી મૃત્યુ પામ્યા હોય (જાતે ઈજા પહોંચાડવાના કિસ્સા સિવાય), ઈજા થવાથી કે ઘાયલ થવાથી (સ્વયં ઈજા પહોંચાડવાના કિસ્સા સિવાય), ગુમ થયા હોય.

❖ અન્ય શરતો અને યોગ્યતા જાહેરાતમાં દર્શાવ્યા મુજબ રહેશે.

❑ **પસંદગીની પદ્ધતિ :**

❖ રક્ષા મંત્રાલયના ઈન્ટિગ્રેટેડ હેડ ક્વાર્ટર્સ દ્વારા મેળવેલા ગુણના આધારે ઉમેદવારોની તારવણી કરવામાં આવશે. તારવણી થયા બાદ એસ.એસ.બી. સેન્ટરની જાણકારી ઈમેઇલ દ્વારા મોકલવામાં આવશે. સેન્ટરની જાણવણી થઈ ગયા બાદ ઉમેદવારોએ વેબસાઈટ ઉપર જઈ પોતાની એસ.એસ.બી.તારીખ વહેલા તે પહેલાના ધોરણે પસંદગી કરવાની છે.

❖ તારવણી બાદ લાયક ઠરેલા ઉમેદવારોને અલ્હાબાદ, ભોપાલ, બેંગલોર, કપૂરથલા પૈકી કોઈ એક એસ.એસ.બી. સિલેક્શન સેન્ટર ખાતે બોલાવવામાં આવશે. અહીં સાયકોલોજીસ્ટ, ગ્રુપ ટેસ્ટિંગ ઓફિસર અને ઈન્ટરવ્યુઈંગ ઓફિસર દ્વારા ઉમેદવારોની વિવિધ કસોટીઓ લેવામાં આવશે. એસ.એસ.બી. સિલેક્શન સેન્ટર દ્વારા ઉમેદવારોના રજિસ્ટર્ડ ઈમેઇલ આઈડી ઉપર કોલ અપ લેટર મોકલવામાં આવશે.

❖ સિલેક્શન સેન્ટર ખાતે બે તબક્કાની પસંદગી યોજાશે. જેઓ પ્રથમ તબક્કાની કસોટીમાં સફળ થયા હશે તેવા ઉમેદવારોને બીજા તબક્કામાં પ્રવેશ આપવામાં આવશે. પ્રથમ તબક્કામાં અસફળ રહેલા ઉમેદવારોને તે જ દિવસે પરત મોકલી દેવામાં આવશે. એસ.એસ.બી. ઈન્ટરવ્યૂનો સમયગાળો પાંચ દિવસનો રહેશે. ટેસ્ટની વધુ વિગતો માટે આર્મીની વેબસાઈટ જોવી.

❖ એસ.એસ.બી. દ્વારા ભલામણ થયેલ ઉમેદવારોએ તબીબી પરીક્ષા આપવાની રહેશે. એસ.એસ.બી. દ્વારા ભલામણ થયેલા ઉમેદવારો કે જેઓ તબીબી રીતે યોગ્ય જણાયા હશે તેમને મેળવેલ લાયકાત ગુણના આધારે નિમણૂક અપાશે.

❑ **તબીબી પરીક્ષણ :**

સર્વિસ સિલેક્શન બોર્ડના ઈન્ટરવ્યૂ પછી પસંદગી પામેલ ઉમેદવારનું તબીબી સેવા અધિકારીઓના બોર્ડ (સ્પેશ્યલ મેડિકલ બોર્ડ) દ્વારા તબીબી પરીક્ષણ કરવામાં આવશે. અનફિટ જાહેર થયા હોય તેવા ઉમેદવારોને મેડિકલ બોર્ડના પ્રમુખ દ્વારા રીમેડિકલ/અપીલ મેડિકલ બોર્ડની વિનંતીની પ્રક્રિયાની જાણ કરાશે. જે ઉમેદવારો "અનફિટ" જાહેર થયા હશે તેમને સલાહ આપવામાં આવે છે કે રીમેડિકલ/અપીલ મેડિકલ માટેની વિનંતી મેડિકલ બોર્ડ આપેલ તારીખ સુધી રાહ જોયા સિવાય વેળાસર કરી લેવી અને તેના એક દિવસ બાદ રિવ્યૂ મેડિકલ બોર્ડ (RMB) માટે વિનંતી કરવી. એડિશનલ ડાયરેક્ટર જ નરલ રિક્રૂટિંગ હસ્તકના ડાયરેક્ટર જનરલ, મેડિકલ સર્વિસ દ્વારા નક્કી કરાયેલ ધોરણે સ્વીકારાયેલા ઉમેદવારોને જ તબીબી રીતે સજ્જ ગણવામાં આવશે. જગાની ઉપલબ્ધતા અને ગુણવત્તાપાદી મુજબ ઉમેદવારોને નિમણૂક આપવામાં આવશે. એસ. એસ. બી.ના ઈન્ટરવ્યૂમાં હાજર થતાં પહેલાં ઉમેદવારોએ કાનનો મેલ, ચામડીનો ચેપી રોગ, રીફ્રેક્ટરી ઈરર ઓફ આઈની પ્રાથમિક તબીબી ચકાસણી કરાવી લેવી.

❖ **પ્રવાસ ભથ્થું :** પ્રથમ વખત એસ. એસ. બી.ના ઈન્ટરવ્યૂ માટે ઉપસ્થિત થતા ઉમેદવારોને આવવા-જવા માટે એ.સી. શ્રી ટીયર કક્ષાનું રિઝર્વેશન-કમ-સ્લીપરના સમાવેશ સાથે રેલવે અથવા બસનું ભાડું આપવામાં આવશે.

❑ **શારીરિક યોગ્યતા :**

❖ **વજન અને ઊંચાઈ :** પુરૂષો માટે સ્વીકાર્ય ઊંચાઈ ઓછામાં ઓછી ૧૫૭.૫ સે.મી. અને નીચે આપેલા કોઠા પ્રમાણેના વજનમાં ૧૦ ટકા વધુ સ્વીકાર્ય રહેશે. મહિલા ઉમેદવારો માટે લઘુત્તમ ઊંચાઈ ૧૫૨ સે.મી. તથા ૪૨ કિલો વજન હોવું જોઈએ. ઉમેદવાર સશક્ત બાંધાના હોવા જોઈએ. પુરૂષો માટે ઊંચાઈ અને વજનનું ધોરણ નીચે મુજબ રહેશે.

❖ **દૃષ્ટિનું ધોરણ :** મહત્તમ સ્વીકાર્ય ધોરણ - દૂરની દૃષ્ટિ (સુધારેલ) સારી આંખ દ/દ, - બીજી આંખમાં આંખ દ/૧૮. -૩.૫૦ થી વધુ પુરૂષ માટે અને મહિલાઓ માટે -૫.૫૦ થી વધુ ટૂંકી દૃષ્ટિ ન હોવી જોઈએ. દૃષ્ટિ સુધારવા જેમણે રેડિયલ કેરાટોટોમી કરાવેલ હશે તેઓને કાયમી ધોરણે રદ કરવામાં આવશે. લેસર સર્જરી કરાવેલ ઉમેદવાર પણ સંરક્ષણ સેવા માટે સ્વીકાર્ય નથી. (સિવાય કે તે માટેના જરૂરી માપદંડો ઉમેદવાર પૂર્ણ કરતો હોય) ઉમેદવાર સાડું શારીરિક અને માનસિક આરોગ્ય ધરાવતા હોવા જોઈએ અને ફરજ કાર્યક્ષમ બજાવવામાં વિઘ્નરૂપ થાય એવી કોઈપણ ક્ષતિથી મુક્ત હોવા જોઈએ.

❑ **શારીરિક સજ્જતાનું ધોરણ :**

ઉમેદવારો કસરતો દ્વારા તેઓને શારીરિક રીતે ચૂસ્ત રાખે જેથી ઓફિસર ટ્રેનિંગ એકેડેમી ખાતેની સખત શારીરિક તાલીમ દરમિયાન ઈજાથી દૂર રહી શકાય. ઉમેદવારોએ નીચેની રમતોમાં

નિર્દિષ્ટ ધોરણો પ્રાપ્ત કરવાના રહેશે.

- ૨.૪ કિ. મી. દોડ - ૧૫ મિનિટ
- પુશ અપ્સ - ૧૩
- ઉઠક - બેઠક - ૨૫
- સૂર્યનમસ્કાર - ૬
- ૨૨૨૨ ચઢ - ૩-૪ મીટર

❑ **તાલીમ :**

ઓટીએ, ચેન્નાઈ ખાતે ઉમેદવારોએ આશરે ૪૮ સપ્તાહની તાલીમ લેવાની રહેશે. સફળતાપૂર્વક તાલીમ પૂર્ણ કરનાર કેડેટને લેફ્ટનન્ટની રેંકમાં કમિશન મંજૂર કરવામાં આવશે. ઓટીએમાંથી જેન્ટલમેન કેડેટસ તરીકે પાસ થયેલા ઉમેદવારોને આર્મી/ સર્વિસીઝમાં અંતિમ નિમણૂક માટે અગ્રતા અપાશે.

❑ **સેવાની શરતો :**

❖ **અજમાયશી સમયગાળો :** ઉમેદવારને કમિશન મળશે તે તારીખથી પ્રોબેશનનો સમય ૬ માસનો રહેશે. અજમાયશી સમયગાળા દરમિયાન ઉમેદવાર અયોગ્ય માલૂમ પડે તો તેમની સેવા સમાપ્ત કરાશે.

❖ **નિમણૂક :** શોર્ટ સર્વિસ કમિશન અપાયેલ ઉમેદવારોને ભારતમાં કે ભારત બહાર કોઈપણ સ્થળે નિમણૂક અપાશે.

❖ **નિમણૂકનો સમયગાળો અને બઢતી :** ઉમેદવારોનું નિયમિત આર્મીમાં શોર્ટ સર્વિસ કમિશન દસ વર્ષ માટે મંજૂર કરાશે. જે વધુ ચાર વર્ષ લંબાવી શકાશે.

❑ **ગ્રેજ્યુઈટી :** દશ વર્ષના એસએસસી સેવાકાળ બાદ નિવૃત્ત થતાં અધિકારીને દર ૬ માસના પુરા સમયની સર્વિસ માટે દર માસના અડધા પગાર જેટલી એકત્ર થયેલી અંતિમ ગ્રેજ્યુઈટી ચુકવી છૂટા કરવામાં આવશે.

❑ **બાકી જવાબદારી :** એસએસસીઓ તરીકે દસ વર્ષનો કાર્યકાળમાં જો કોઈ વધારો કરવામાં આવ્યો હોય તો તેના પાંચ વર્ષ અથવા ૪૦ વર્ષની ઉંમર બંનેમાંથી જે વહેલું હોય ત્યાં સુધી લશ્કરમાં નોકરી કરવાની અનામત જવાબદારી ધરાવે છે.

❑ **પગાર, ભથ્થાં અને અન્ય લાભો :**

ઉમેદવારોને કેન્દ્ર સરકાર દ્વારા લાગુ કરવામાં આવેલા સાતમા પગાર પંચ મુજબ નવું પગારધોરણ મળવાપાત્ર થશે.

❑ **વીમો :**

❖ ઓ. ટી. એ. ખાતે કમિશન પૂર્વેની તાલીમમાં પસંદગી પામેલ તમામ ઉમેદવારોનો રૂા. ૭૫ લાખનો વીમો ઉત્તારવામાં આવશે.

❑ **ઈન્ટરવ્યૂની તારીખમાં ફેરફાર :**

❖ એસ.એસ.બી.ના ઈન્ટરવ્યૂની તારીખમાં ફેરફારની ઉમેદવારની વિનંતી ગ્રાહ્ય રખાશે નહીં.

❑ **અરજી કેવી રીતે કરશો ?**

❖ ઉમેદવારોએ આર્મીની વેબસાઈટ **www.joinindianarmy.nic.in** ઉપર ઓનલાઈન અરજી કરવાની છે. ઓનલાઈન અરજી કર્યા બાદ ઉમેદવારોએ તેની બે પ્રિન્ટઆઉટ કાઢી લેવાની રહેશે. જે પૈકી એક પ્રિન્ટઆઉટમાં સહી કરી ફોટો ચોટાડી તેને સ્વયં પ્રમાણિત કરવો તથા નીચે દર્શાવ્યા મુજબના પ્રમાણપત્રોની સ્વયં પ્રમાણિત નકલો સાથે રાખી એસ.એસ.બી. ઈન્ટરવ્યૂ વખતે સાથે લાવવાની રહેશે. પ્રિન્ટઆઉટની બીજી નકલ ઉમેદવારોએ પોતાની પાસે સાચવી રાખવી.

● ઓનલાઈન અરજીની પ્રિન્ટઆઉટની નકલ

● ઉંમરના આધાર માટે મેટ્રિક્યુલેશન અથવા તેને સમક-૧૦ની માર્કશીટ

● ધોરણ-૧૨નું પ્રમાણપત્ર અને માર્કશીટ

● સ્નાતક ડિગ્રી અથવા પ્રોવિઝનલ ડિગ્રી તથા બધા વર્ષો અને સેમેસ્ટરની માર્કશીટ

● એન.સી.સી.ના 'સી' પ્રમાણપત્રની નકલ

● ગ્રેડના બદલે ટકાવારીમાં રૂપાંતર કર્યાનું પ્રમાણપત્ર

❑ **અગત્યની સુચના :**

❖ કામચલાઉ ધોરણે આપવામાં આવેલ ડિગ્રી પ્રમાણપત્ર/માર્કશીટ કે જેમાં દરેક વર્ષના કુલ ગુણ તથા મેળવેલ ગુણનો સ્પષ્ટ ઉલ્લેખ કર્યો ન હોય તો, તેવા કિસ્સામાં યુનિવર્સિટી/ કોલેજ ના પરીક્ષા નિયંત્રક/આચાર્યની સહીવાળુ એવું પ્રમાણપત્ર અરજી સાથે જોડવું કે જેમાં જણાવ્યું હોય કે **"Mr./Misshas obtainedmarks out of**

.....marks as aggregate in the Degree examinations taking all the year marks into account" જો આ પ્રકારનું પ્રમાણપત્ર અરજી સાથે બીડવામાં નહિ આવ્યું હોય તો અરજી રદ કરાશે.

❖ જે ઉમેદવારોને એન.ટી.એ, આઈએમએ, ઓટીએ અથવા અન્ય સર્વિસ ટ્રેઈનીંગ એકેડેમીમાંથી શિસ્તના ધોરણે દૂર કરવામાં આવ્યા હોય તેઓ આર્મીમાં કમિશન માટે લાયકાત ધરાવતા નથી.

ઉમેદવારોએ જાહેરાત સંબંધિત પૂર્ણપરંપ્ર માટે રિક્રૂટિંગ ડાયરેક્ટરનો ટેલિફોન નં. (૦૧૧) ૨૬૧૭૩૨૧૫ અને ફેક્સ નં. ૨૬૧૮૬૨૦૫ ઉપર સંપર્ક કરવો. વેબસાઈટ : **www.joinindianarmy.nic.in** નામની વેબસાઈટ જોવી.