

झारखंड लोक सेवा आयोग
सर्कुलर रोड, रांची - 834001

विज्ञापन

ऑनलाइन (Online) आवेदन करने की
अंतिम तिथि-27.03.2017

विज्ञापन संख्या 05 / 2017

उच्च, तकनीकी शिक्षा एवं कौशल विकास विभाग के नियंत्रणाधीन बी0आई0टी0 सिन्दरी में सहायक प्राध्यापक के रिक्त पदों पर बैकलॉग नियुक्ति हेतु इच्छुक भारतीय अर्हताधारियों से निम्न प्रकार विहित शर्तों एवं निर्देशों के अनुरूप ऑनलाइन आवेदन-पत्र आमंत्रित किये जाते हैं :-

1. **पद का नाम :- सहायक प्राध्यापक, बी0आई0टी0 सिन्दरी**
2. **वेतनमान :- 15,600-39,100 + Grade Pay with AGP-6000**
3. **परीक्ष्यमान अवधि :- 2 वर्ष**
4. **रिक्तियों का विवरण :-**

क्र0 सं0	पद कोड	संकाय का नाम	SC	ST	EBC (Annx.-I)	BC (Annx.-II)	कुल रिक्तियाँ	अर्हता
1.	05/2017/(A)	असैनिक अभियंत्रण	01	02	01	01	05	प्रासंगिक शाखा में
2.	05/2017/(B)	विद्युत अभियंत्रण	01	—	—	—	01	बीई/बीटेक और
3.	05/2017/(C)	उत्पादन अभियंत्रण	01	02	01	—	04	एमई/एमटेक जिसमें बी0ई
4.	05/2017/(D)	दूरसंचार अभियंत्रण	01	01	01	—	03	/बीटेक अथवा
5.	05/2017/(E)	खनन अभियंत्रण	—	01	—	—	01	एमई/एमटेक में से किसी
6.	05/2017/(F)	सूचना तकनीकी अभियंत्रण	—	01	—	—	01	एक में प्रथम श्रेणी अथवा समकक्ष हो।

5. **उम्र गणना की तिथि:-** परीक्षा हेतु उम्मीदवारों के उम्र की गणना की तिथि 01.08.2015 होगी। इनकी आयु न्यूनतम 24 वर्ष होनी चाहिए एवं अधिकतम आयु कार्मिक, प्रशासनिक सुधार तथा राजभाषा विभाग, झारखण्ड सरकार का ज्ञापांक-609, दिनांक-25.01.2016 के अनुसार निम्नवत् होनी चाहिए:-

क्र0	श्रेणी	उम्र	विकलांगों के लिए
1	अत्यंत पिछड़ा वर्ग (Annexure-I) एवं पिछड़ा वर्ग (Annexure-II)	37 वर्ष	42 वर्ष
2	महिला (अत्यंत पिछड़ा वर्ग (Annexure-I) एवं पिछड़ा वर्ग (Annexure-II))	38 वर्ष	43 वर्ष
3	अनु0 जनजाति/अनुसूचित जाति पुरुष एवं महिला	40 वर्ष	45 वर्ष

- (क) भूतपूर्व सैनिकों (Ex-servicemen) को उनकी आरक्षण कोटि के लिए निर्धारित अधिकतम उम्रसीमा में 05 वर्षों की छूट देय है।
- (ख) कार्मिक, प्रशासनिक सुधार तथा राजभाषा विभाग, झारखण्ड सरकार का ज्ञापांक-360, दिनांक-21.01.2003 के अनुसार, राज्य सरकार के वैसे सरकारी कर्मी जिन्होंने लगातार तीन वर्षों की सरकारी सेवा पूरी कर ली हो, उन्हें निर्धारित अधिकतम उम्र सीमा में 5 वर्षों की छूट देय है।

6. **चयन का आधार :-** पद कोड 05/2017(A) से पद कोड 05/2017(F) तक के लिए निम्नलिखित विवरणी के आधार पर चयन किया जायेगा जिसके लिए अंकों का विभाजन निम्नवत् होगा :-

Post	Academic Record & Research Performance (Total 30 marks)	Evaluation of Domain Knowledge (Total 50 marks)	Interview (20 marks)
Assistant Professor in Engineering Colleges	<p>a) BE/BTech/MA/M.Sc in relevant branch/subject 10% of percentage marks obtained</p> <p>b) ME/MTech/MPhil in relevant branch/subject 05% of percentage marks obtained</p> <p>c) Ph.D in relevant branch/subject- 05</p> <p>d) Research Publication/Seminar Presentation - 5 marks (Maximum), * Referred Journals - 1 marks Per Publication, *Non-referred but recognized and reputable journals and periodicals with ISBN/ISSN Number- 0.75marks/ Publication, *Seminar/Conference proceeding as full papers etc. (Abstracts not to be included) International: 1/Publication, National : 0.75/Publication)</p> <p>e) Work Experience Max 05 (Teaching/Industrial Experience on a post whose entry level qualification is BE/ME/MA/MSc - 01 point per year maximum up to 05 points.)</p>	<p>For Engineering Subject B.E/B.Tech. and M.E/M.Tech in relevant branch with First Class or Equivalent either in B.E/B.Tech. or M.E/M.Tech with valid GATE score card. The marks/Score may be converted to 50 marks.</p> <p>For Humanities and Science Subjects</p> <p>(1) Good academic record as defined by the concerned university with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in a relevant subject from an Indian University, or an equivalent degree from an accredited foreign university.</p> <p>(2) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET</p> <p>(3) Notwithstanding anything contained in sub clauses (1) and (2), candidates, who are Ph.D. or have been awarded a Ph.D. degree in accordance with the University Grants Commission (Minimum Standard and Procedure for award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET.</p> <p>Written test to be conducted by Commission: In case, if Commission does not receive sufficient numbers (3 times the vacancies) of application numbers who have valid GATE/NET/SLET/SET (as applicable) scores, then commission will conduct a written examination for the candidates who have applied for the posts. The syllabus for written test will be that of prevailing GATE syllabus for that year for engineering subjects and for subjects which are not covered in GATE, the syllabus of CSIR - UGC for NET examination for the prevailing year. The Test to be conducted will be of objective type having 100 questions. The duration of test will be two hours and evaluation will be done in 50 marks which will be indicative of marks of Evaluation of Domain Knowledge.</p>	

नोट :- मेधा का आकलन 100 अंकों के आधार पर किया जायेगा।

टिप्पणी :

- पी0एच0डी0 की समकक्षता 5 अंतरराष्ट्रीय जरनल पत्रों के प्रकाशन पर आधारित है, जिसमें प्रत्येक जरनल का संचयी प्रभावी सूचकांक 2.0 से कम नहीं होना चाहिए, तथा पदधारक मुख्य लेखक के रूप में होना चाहिए और सभी 5 प्रकाशन लेखक की विशेषज्ञता के क्षेत्र से जुड़े होने चाहिए।
- पी0एच0डी0 एक मान्यता प्राप्त विश्वविद्यालय से होनी चाहिए।
- डिप्लोमा संस्थाओं के अनुभव पर डिग्री संस्थाओं में अनुभव के समकक्ष उपयुक्त स्तर पर तथा यथा लागू अनुसार भी विचार किया जाएगा तथापि, उपर्युक्त अर्हताएं अनिवार्य होगी।
- यदि कोई वर्ग/श्रेणी नहीं दी गई है, योग के न्यूनतम 60 प्रतिशत अंकों को प्रथम/वर्ग/श्रेणी के समकक्ष विचार किया जाएगा। यदि ग्रेड प्वाइंट सिस्टम अपनाया गया है तो सीजीपीए को निम्नानुसार समकक्ष अंको में संपरिवर्तित किया जाएगा :-

ग्रेड प्वाइंट	समकक्ष प्रतिशत
6.25	55%
6.75	60%
7.25	65%
7.75	70%
8.25	75%

7. लिखित एवं मौखिक प्रतियोगिता परीक्षा के लिए न्यूनतम अर्हतांक कार्मिक, प्रशासनिक सुधार तथा राजभाषा विभाग के संकल्प संख्या-13026, दिनांक-27.11.2012 के आलोक में निम्नवत् होगा :-

पिछड़ा वर्ग (Annexure-II)	-	36.5%
अत्यंत पिछड़ा वर्ग (Annexure-I)	-	34%
अनुसूचित जाति/जनजाति एवं महिला वर्ग	-	32%

8. आरक्षण का लाभ :-

- (क) ऑनलाइन (Online) आवेदन में नियत प्रविष्टि के अधीन इंगित आरक्षण का दावा नहीं करने पर आरक्षण का लाभ देय नहीं होगा।
- (ख) आरक्षण का लाभ केवल झारखण्ड राज्य के स्थायी निवासी को सक्षम स्तर के पदाधिकारी अर्थात् उपायुक्त/अनुमण्डल पदाधिकारी स्तर से निर्गत जाति प्रमाण पत्र के आधार पर ही देय होगा। झारखण्ड राज्य के बाहर के जाति प्रमाण पत्र धारक अभ्यर्थी के लिए आरक्षण के लाभ हेतु किया गया दावा अनुमान्य नहीं होगा।
- (ग) (i) झारखण्ड सरकार द्वारा लागू अद्यतन आरक्षण संबंधी नियम प्रभावी होंगे। अन्य राज्यों एवं केन्द्रशासित प्रदेशों के उम्मीदवार को, चाहे वे किसी भी जाति के हों, आरक्षण का लाभ नहीं मिलेगा तथा वे अनारक्षित श्रेणी के उम्मीदवार माने जायेंगे। अतः उन्हें इस बैकलॉग नियुक्ति के विज्ञापन के विरुद्ध आवेदन करने की आवश्यकता नहीं है।
- (ii) झारखण्ड राज्य के उम्मीदवार, जो अनुसूचित जाति, अनुसूचित जनजाति, अत्यंत पिछड़ा वर्ग (Annexure-I) एवं पिछड़ा वर्ग (Annexure-II) के हैं, को आरक्षण का लाभ प्राप्त करने के लिए झारखण्ड राज्यान्तर्गत सक्षम पदाधिकारी अर्थात् उपायुक्त/अनुमण्डल पदाधिकारी स्तर से निर्गत वैध जाति प्रमाण पत्र संख्या तथा जारी करने की तिथि का विवरण ऑनलाइन आवेदन पत्र में देना अनिवार्य होगा अन्यथा संबंधित उम्मीदवार की अभ्यर्थिता रद्द कर दी जायेगी। प्रमाण पत्र का प्रपत्र आयोग के वेबसाइट www.jpsc.gov.in पर उपलब्ध है। ऑनलाइन आवेदन में दिये गये प्रविष्टि (Entry) के अनुसार साक्षात्कार के समय उक्त सम्बंधित प्रमाण पत्रों को मूल रूप में प्रस्तुत करना अनिवार्य होगा।

9. परीक्षा शुल्क:-

- (i) परीक्षा शुल्क क्रेडिट कार्ड/डेबिट कार्ड/इंटरनेट बैंकिंग/चालान के माध्यम से SBI Collect पर स्वीकार किये जायेंगे जिससे संबंधित सूचना आयोग के वेबसाइट www.jpsc.gov.in पर उपलब्ध है।
- (ii) परीक्षा शुल्क के रूप में अत्यंत पिछड़ा वर्ग (Annexure-I)/पिछड़ा वर्ग (Annexure-II) कोटि के उम्मीदवारों को रू0 600 (छह सौ) + बैंक चार्ज मात्र तथा झारखण्ड राज्य के अनुसूचित जनजाति/अनुसूचित जाति के उम्मीदवारों को रू0 150/- (एक सौ पचास) + बैंक चार्ज मात्र देय होगा। झारखण्ड राज्य के अनुसूचित जनजाति/अनुसूचित जाति के उम्मीदवारों को परीक्षा शुल्क में छूट का लाभ प्राप्त करने के लिए झारखण्ड राज्यान्तर्गत उपायुक्त/अनुमण्डल पदाधिकारी स्तर से निर्गत जाति प्रमाण पत्र का विवरण ऑनलाइन (Online) आवेदन पत्र में प्रविष्ट करना अनिवार्य होगा।
- (iii) बिना परीक्षा शुल्क भुगतान किये आवेदन पत्र स्वीकार नहीं होंगे और वे रद्द समझे जायेंगे। परीक्षा शुल्क अप्रतिदेय (Non Refundable) होगा।

- (iv) विकलांग अभ्यर्थियों (कम से कम 40 प्रतिशत संगत निःशक्तता) को परीक्षा शुल्क में छूट है।
- (v) परीक्षा शुल्क के अलावा अभ्यर्थियों को बैंक चार्ज के रूप में अतिरिक्त राशि का भी भुगतान करना होगा जिसकी विस्तृत सूचना आयोग के वेबसाइट www.jpsc.gov.in पर उपलब्ध है। जिसे आवेदन जमा करने के पूर्व अवश्य देख कर ही आवेदन करें।

10. आवेदन-पत्र भरने की प्रक्रिया एवं अन्य अनुदेश :-

- (क) Jharkhand Public Service Commission के वेबसाइट www.jpsc.gov.in पर Online Application System के माध्यम से आवेदन स्वीकार किया जाएगा।
- (ख) प्रतियोगिता परीक्षा में अभ्यर्थी द्वारा दी गई सूचना के आधार पर उनकी अभ्यर्थिता सुनिश्चित की जायेगी। अभ्यर्थी Online Application भली-भाँति विज्ञापन में निहित प्रावधान एवं निर्देश के अनुसार ही भरें। एक बार Online Application में की गयी प्रविष्टि (Entry) के बाद उसमें किसी भी तरह के परिवर्तन का अनुरोध आवेदन प्राप्ति की अंतिम तिथि के पश्चात् स्वीकार्य नहीं होगा।
- (ग) ऑनलाइन (Online) आवेदन प्रपत्र भरने के पूर्व "How to apply" अवश्य पढ़ें। विज्ञापन संबंधी जानकारी के लिए आयोग के Help Line No. 0651-2213009 पर आवेदन जमा करने की अंतिम तिथि तक कार्य दिवस में सुबह-10.00 बजे से शाम 05:00 बजे तक संपर्क किया जा सकता है।
- (घ) आवेदक के सरकारी सेवा में होने की स्थिति में सक्षम पदाधिकारी द्वारा निर्गत अनापत्ति प्रमाण पत्र अन्तर्वीक्षा के समय मूल रूप में प्रस्तुत करना अनिवार्य होगा।
- (ङ) Online Application System के द्वारा वांछित स्थान पर अभ्यर्थी अपना स्पष्ट रंगीन (पासपोर्ट साईज) फोटोग्राफ एवं हस्ताक्षर स्कैन कर संलग्न करना सुनिश्चित करेंगे। निर्धारित स्थान पर फोटोग्राफ एवं हस्ताक्षर का निशान नहीं रहने पर आवेदक की अभ्यर्थिता रद्द कर दी जायेगी।
- (च) हस्ताक्षर को छोड़कर अंग्रेजी के बड़े अक्षरों (BLOCK LETTERS) में ही आवेदन पत्र भरा होना चाहिए।
- (छ) आवेदक अपने नाम, पिता के नाम की वर्तनी (Spelling) वही लिखेंगे, जो मैट्रिक के प्रमाण पत्र/अंक पत्र में अंकित है।
- (ज) जन्म तिथि- आवेदक के मैट्रिक प्रमाण पत्र/अंक पत्र में, जो उनकी जन्म तिथि यथा तिथि, महीना और वर्ष अंकित है वही आवेदन पत्र के यथा निर्धारित स्थान पर प्रविष्ट करेंगे।
- (झ) अभ्यर्थी ऑनलाइन भरे गये आवेदन पत्र की मुद्रित प्रति के साथ निम्नलिखित प्रमाण पत्रों की स्व-अभिप्रमाणित छायाप्रति संलग्न कर परीक्षा नियंत्रक, झारखण्ड लोक सेवा आयोग, सर्कुलर रोड, राँची-834001 के पते पर निर्बंधित डाक/स्पीड पोस्ट या हाथों-हाथ उपलब्ध कराना सुनिश्चित करेंगे। लिफाफे के ऊपर विज्ञापन संख्या एवं आवेदित पद का नाम अंकित करना आवश्यक होगा।
- (i) शैक्षणिक अर्हता का प्रमाण (कंडिका-4 की सारणी के अनुसार यथा लागू)
- (ii) आयु का प्रमाण (मैट्रिक प्रमाण पत्र/अंक पत्र अथवा समकक्ष),
- (iii) मैट्रिक अथवा समकक्ष अंक पत्र एवं प्रमाण पत्र,
- (iv) इंटरमीडिएट अंक पत्र एवं प्रमाण पत्र,
- (v) बी0ई0/बी0टेक डिग्री अंक पत्र एवं प्रमाण पत्र
- (vi) एम0ई0/एम0 टेक डिग्री अंक पत्र एवं प्रमाण पत्र
- (vii) पीएच0डी0 प्रमाण पत्र (यथा लागू),
- (viii) वैध GATE Score Card (यथा लागू),
- (ix) सक्षम प्राधिकार से निर्गत अनुभव प्रमाण पत्र (यथा लागू),
- (x) सक्षम प्राधिकार (जो अनुमंडल पदाधिकारी से निम्न न हों) से निर्गत जाति प्रमाण पत्र
- (xi) सक्षम प्राधिकार से निर्गत निःशक्तता (कम से कम 40 प्रतिशत संगत निःशक्तता) प्रमाण पत्र (केवल परीक्षा शुल्क में छूट का दावा करने वाले निःशक्त अभ्यर्थियों के लिए)

नोट:— मूल प्रमाण पत्र आवेदक द्वारा अन्तर्वीक्षा या मौखिक जाँच के समय प्रस्तुत करना अनिवार्य होगा।

- (ज) चयन प्रक्रिया बिना कारण बताये किसी भी समय स्थगित या रद्द करने का अधिकार आयोग के पास सुरक्षित रहेगा।
- (ट) Online Application पत्र किसी भी परिस्थिति में अस्वीकृत होने पर शुल्क वापस नहीं किया जायेगा।
- (ठ) अभ्यर्थियों का परीक्षा शुल्क आयोग को विहित माध्यम से प्राप्त नहीं होने की स्थिति में आवेदन रद्द किया जा सकता है।
- (ड) आवेदक द्वारा अपने आवेदन में दी गई सूचनाओं एवं किसी भी स्तर पर जाँच के क्रम में कोई गलत सूचना या तथ्य छिपाने का प्रमाण मिलता है, तो आयोग ऐसे आवेदकों की अभ्यर्थिता रद्द करने के लिए स्वतंत्र होगा।

11. (i) कदाचार (Misconduct) एवं इसके दुष्परिणाम:—

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

- (a) Obtaining support of his/her candidature by any means, or
- (b) Impersonating, or
- (c) Procuring impersonation by any person, or
- (d) Submitting fabricated documents or documents which have been tampered with, or
- (e) Making statements which are incorrect or false or suppressing material information, or
- (f) Resorting to any other irregular or improper means in connection with his/her candidature for the selection, or
- (g) Using unfair means during the test, or
- (h) Writing irrelevant matter including obscene language or pornographic matter, sketch, in the script (s), or
- (i) Misbehaving in any other manner in the examination hall, or
- (j) Harassing or doing bodily harm to the staff employed for the conduct of their test, or
- (k) Bringing mobile phone/communication device in the examination Hall/interview room.
- (l) attempting to commit or, as the case may be, abetting the Commission of all or any of the acts specified in the forgoing clauses may, in addition to rendering himself/herself liable to criminal prosecution be liable:
 - (i) to be disqualified from selection, for which he/she is a candidate, and/or
 - (ii) to be debarred either permanently or for a specified period.
 - (iii) Canvassing in any form will disqualify a candidate.

(ii) कदाचार के लिए कार्यवाही :—

ऊपर वर्णित कदाचार के मामलों में दोषी पाये गये अभ्यर्थियों की अभ्यर्थिता किसी भी stage में समाप्त की जा सकेगी। जिसका निर्णय आयोग द्वारा किया जायेगा।

(iii) पूर्व के कदाचार का प्रभाव:-

वैसे अभ्यर्थी परीक्षा में शामिल होने के हकदार नहीं होंगे, जिन्हें संघ लोक सेवा आयोग अथवा किसी राज्य लोक सेवा आयोग द्वारा कदाचार या अन्य किसी मामले में परीक्षा से वंचित कर देने का आदेश पारित किया गया है। उम्मीदवारों के परीक्षा में बैठने की पात्रता या अपात्रता के बिन्दु पर आयोग का निर्णय अंतिम होगा।

12. अंतिम तिथि :-

- (क) आवेदक Online Application System के माध्यम से दिनांक 28.02.2017 से 27.03.2017 अपराह्न 05:00 बजे तक ही Online आवेदन कर सकते हैं।
- (ख) दिनांक-27.03.2017 के बाद दिनांक-29.03.2017 तक लिंक मात्र परीक्षा शुल्क जमा करने के लिए उपलब्ध रहेगा।
- (ग) ऑनलाइन आवेदन पत्र की मुद्रित प्रति एवं वांछित प्रमाण पत्रों की स्व-अभिप्रमाणित छायाप्रति (कंडिका-10(झ) के अनुसार) आयोग कार्यालय में पहुँचने की अंतिम तिथि दिनांक-10.04.2017 अपराह्न 05:00 बजे तक है।
- (घ) अन्य किसी भी माध्यम से भेजे गये आवेदन-पत्र स्वीकार नहीं किये जायेंगे।

ह0/-
सचिव,

झारखण्ड लोक सेवा आयोग, राँची।