National Council for Teacher Education
Wing. II, Hans Bhawan, 1, Bahadur Shah Zafar Marg
New Delhi - 110002

VACANCY CIRCULAR

F.No. 5-8/2016/NCTE/Estt

The National Council for Teacher Education, a Statutory Body under the Ministry of Human Resource Development, Government of India invites applications from eligible persons of Central/State Governments/Universities/Recognized Research Institutions/PSUs Statutory/Semi Govt Autonomous or other organizations for filling up the following posts on deputation (including short-term contract) at its Hqrs, New Delhi and Regional Committees at New Delhi. However, the posts carry all India transfer liability.

<table>
<thead>
<tr>
<th>Sl. No.</th>
<th>Name of the Post</th>
<th>Number of Vacancies</th>
<th>Pay Band & Grade Pay</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Deputy Secretary/Regional Director</td>
<td>Four (4)</td>
<td>(PB-3) Rs. 15,600-39,100 with Grade Pay of Rs. 7,600/-</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>(Level 12 in revised pay matrix)</td>
</tr>
<tr>
<td>2</td>
<td>Section Officer/Programme Officer</td>
<td>Two (2)</td>
<td>(PB-2) Rs. 9300-34800 with Grade Pay of Rs. 4600/-</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>(Level 7 in revised pay matrix)</td>
</tr>
<tr>
<td>3</td>
<td>Accounts Officer</td>
<td>One (1)</td>
<td>(PB-2) Rs. 9300-34800 with Grade Pay of Rs. 4600/-</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>(Level 7 in revised pay matrix)</td>
</tr>
<tr>
<td>4</td>
<td>CPPMO (Computer Programmer-cum-Planning & Monitoring Officer)</td>
<td>One (1)</td>
<td>(PB-2) Rs. 9300-34800 with Grade Pay of Rs. 4600/-</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>(Level 7 in revised pay matrix)</td>
</tr>
<tr>
<td>5</td>
<td>LDPO (Librarian-cum-Documentation Officer)</td>
<td>One (1)</td>
<td>(PB-2) Rs. 9300-34800 with Grade Pay of Rs. 4600/-</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>(Level 7 in revised pay matrix)</td>
</tr>
<tr>
<td>6</td>
<td>JAO (Junior Accounts Officer)</td>
<td>Five (5)</td>
<td>(PB-2) Rs. 9300-34800 with Grade Pay of Rs. 4200/-</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>(Level 6 in revised pay matrix)</td>
</tr>
</tbody>
</table>

2. The number of vacancies may vary as per requirement at the time of selection.
3. The NCTE reserves the right to change the number of posts or not to fill up any of the posts advertised, if the circumstances so warrant.
4. The details regarding eligibility, service experience, procedure for submission of application and the **PROFORMA OF APPLICATION** may be downloaded from NCTE website: www.ncte-india.org
5. The last date for receipt of complete applications shall be **45 days** from the publication of this Vacancy Circular in the Employment News.

(Sanjay Gupta)
Deputy Secretary, NCTE
Deputy Secretary/Regional Director – 4 posts to be filled up – As per Central Govt pay scales (Level 12)

India can prosper only if its children regardless of their economic status has access to schools that have the best of teachers. The National Council for Teacher Education (NCTE) is a Statutory Body established by an act of parliament - the NCTE Act, 1993. NCTE is tasked with the job of achieving planned and coordinated development of the teacher education system throughout the country. This includes the regulation and proper maintenance of norms and standards in the teacher education system. The Council is looking out for outstanding individuals who can help it deliver on its mandate.

The Role

As Deputy Secretary/Regional Director, you will be posted in the HQ in New Delhi. The functions can be in the field of academic, research and or administration. You will have functional autonomy within the area of work allocated. **On your selection and appointment to the post of Deputy Secretary/Regional Director in NCTE, you shall be eligible for payment of salary and perks to the extent of Rs. 1.5 lakhs (approx.) per annum. This amount will include your basic pay to be determined w.r.t the pay which you may be drawing in your parent department, Dearness Allowance, HRA and Transport Allowance as per 7th Pay Commission. In addition, you will also be eligible for all the normal facilities as per rules of Govt/NCTE for officers of corresponding status.**

What we are looking for

You should be working in the Central/State Govt, Departments, Autonomous/Statutory bodies, Research Institutions, Universities, Public Sector Undertakings etc. having required experience in Academic, Research and Administration and having sufficient experience of applying your knowledge in different contexts. But regardless of what you doing right now, you will need to show evidence of broad range of management - both administrative and financial, capacity building, Govt rules and regulations and interpersonal skills. You should be skilled in I.C.T as NCTE functions in a paper less mode.

How to apply
To find out more about this and other details and to apply, see http://ncnte.india.org.

Closing Date: 45 days from the publication of the Vacancy Circular in the Employment News.
The National Council for Teacher Education is a Statutory body under the Ministry of Human Resource Development, Department of School Education & Literacy, Govt of India, set up with a view to achieving planned and coordinated development of the teacher education system throughout the country, the regulation and proper maintenance of norms and standards in the teacher education system and for matters connected therewith.

2. Applications are invited in the PROFORMA from eligible officers under the Central/State Governments/Universities/Recognized Research Institutions/Public Sector Undertakings/Statutory, Semi Govt. or Autonomous or other organizations for filling up the following post on deputation (including short-term contract) on foreign service terms subject to fulfilling the eligibility criteria initially for a period of one year and extendable on year to year basis as per the terms of deputation as mentioned below:

Name of the Post – Deputy Secretary/Regional Director

Number of posts – 4 (Four) (The number of posts may vary at the time of selection)

Scale of Pay – (PB-3 Rs. 15,600-39,100 alongwith Grade Pay of Rs. 7,600 (as per Sixth Pay Commission) (Level 12 in the Revised Pay Matrix as per 7th Pay Commission)

Qualifications and Experience:

(a)

(i) Holding analogous posts on regular basis in the parent cadre/department; or
(ii) With 5 years' regular service in the grade rendered after appointment on regular basis in the Pay Band-3 Rs. 15,600-39,100 alongwith Grade Pay of Rs. 6,600/- or equivalent in the parent cadre/department;

And

(b) Possessing the following qualifications/experience:

(i) Experience in educational administration in various Directorates of Education, SCERT, KVS, NVS or such School/educational systems etc; and

(ii) Knowledge in use of information and communication technology such as handling database management system and use of off-line and on-line electronic resources.

(Period of deputation (including short-term contract) including period of deputation (including short-term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organization. Department of Central/State Govt shall not ordinarily exceed 4 years which can be extended maximum upto 5 years with the concurrence of the lending organization. The maximum age limit for appointment by deputation (including short-term contract) shall be not exceeding 56 years as on the closing date of the receipt of applications.)

GENERAL INSTRUCTIONS

1. THE OFFICERS SELECTED MAY BE POSTED AT NCTE HEADQUARTERS OR ANY OF ITS REGIONAL COMMITTEES, ALL LOCATED AT NEW DELHI.

2. The application in the PROFORMA enclosed duly signed by the applicant along-with Annual Confidential Reports/APARs for the preceding five years, vigilance clearance, integrity certificate, statement of minor/major penalty, if any, imposed on the officer during the last 10 years and cadre clearance of the applicant, who could be spared in the event of selection may be sent through proper channel to the Deputy Secretary (Estt.), National Council for Teacher Education, Hans Bhawan, Wing-II, 1, Bahadur Shah Zafar Marg, New Delhi-110002.

3. Only short-listed candidates will be called for interview or for further selection process. Mere fulfilling the minimum eligibility criteria shall not bestow any right on the applicants to be called for interview.

4. NCTE reserves the right to change the number of posts or not to fill up the posts advertised, if the circumstances so warrant.

5. The application in the PROFORMA (available on NCTE website: i.e., www.ncte-india.org) duly signed by the applicant and through Proper Channel should reach NCTE within 45 days from the publication of this Vacancy Circular in the Employment News. The name
of the post applied for may be written in bold letters on the top of the envelope and the biodata.

6. Incomplete applications or applications not received through proper channel or applications received after the last date shall not be considered. The applicants shall have to ensure that the completed application reach the NCTE through Proper Channel by the stipulated date.
The National Council for Teacher Education is a Statutory body under the Ministry of Human Resource Development (Department of School Education & Literacy), Govt of India, set up with a view to achieving planned and coordinated development of the teacher education system throughout the country, the regulation and proper maintenance of norms and standards in the teacher education system and for matters connected therewith.

2. Applications are invited in the enclosed PROFORMA from eligible officers under the Central / State Governments / Universities / Recognized Research Institutions/ PSUs / Statutory, Semi Govt., Autonomous or other organizations for filling up the following posts on deputation (including short term contract) on foreign service terms subject to fulfilling the eligibility criteria initially for a period of one year and extendable on year to year basis as per the terms of deputation as mentioned below:-

(A) Section Officer – Two

(PB-2) Rs. 9300-34800 with Grade Pay of Rs. 4600/-

a.

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

(ii) with 3/6 years’ regular service in the grade rendered after appointment thereto on regular basis in the scale of pay of Rs. 5500-9000/ Rs. 5000-8000 (pre-revised) or equivalent in the parent cadre/department; and

b. Possessing the following qualifications/experience

(i) Experience in educational administration in various Directorates of Education, SCERT, KVS, NVS or such school/educational systems etc.; and

(ii) Knowledge in use of information and communication technology such as handling data-base management system and use of off-line and on-line electronic resources.

(Period of deputation (including short term contract) including period of deputation (including short term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organization/Department of Central/State Govt. shall not ordinarily exceed 3 years which can be extended maximum up to 5 years with the concurrence of the lending organization. The maximum age limit
for appointment by deputation (including short term contract) shall be not exceeding 56 years as on the closing date of the receipt of applications.)
(B) **Accounts Officer - One**

(PB-2) Rs. 9300-34800 with Grade Pay of Rs. 4600/-

a.

(i) Holding analogous post on regular basis in the parent cadre/department; or

(ii) With 5 years' regular service in the grade rendered after appointment thereto on regular basis in the scale of pay of Rs. 5500-9000 (pre-revised) or equivalent in the parent cadre/department; and

b. Possessing the following qualification/experience

(i) A pass in SAS or equivalent examination conducted by any of the organized Accounts Dept. of the Central Govt.;

(ii) Successful completion of training in the Cash and Accounts work in the ISTM or equivalent and experience in Cash, Accounts & Budget work.

(Period of deputation (including short term contract) including period of deputation (including short term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organization/Department of Central/State Govt. shall not ordinarily exceed 3 years which can be extended maximum up to 5 years with the concurrence of the lending organization. The maximum age limit for appointment by deputation (including short term contract) shall be not exceeding 56 years as on the closing date of the receipt of applications).

(C) **Computer Programmer-cum-Planning & Monitoring Officer (CPPMO) - One**

(PB-2) Rs. 9300-34800 with Grade Pay of Rs. 4600/-

a.

(i) Holding analogous post on regular basis in the parent cadre/department

(ii) With 3/6 years regular service in the grade rendered after appointment thereto on regular basis in the pre-revised scale of pay of Rs. 5500-8000/- or equivalent in the parent cadre/department.

b. Possessing the following qualifications/experience;

(i) BCA or equivalent certification of DOEACC.
(ii) Three years' experience of software development for data-base management, Web designing and system management of local area network.

(Period of deputation (including short term contract) including period of deputation (including short term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organization/Department of Central/State Govt. shall not ordinarily exceed 3 years which can be extended maximum up to 5 years with the concurrence of the lending organization. The maximum age limit for appointment by deputation (including short term contract) shall be not exceeding 56 years as on the closing date of the receipt of applications).

(D) Librarian-cum Documentation and Production Officer (LDPO)- One

(PB-2) Rs. 9300-34800 with Grade Pay of Rs. 4600/-

a.

(i) Holding analogous post on regular basis in the parent cadre/department; or
(ii) With 3/6 years regular service in the grade rendered after appointment thereto on regular basis in the pre-revised scale of pay of Rs. 5500-9000/5000-8000 or equivalent in the parent cadre/department; and

b. Possessing the following qualifications/experience:

Essential

(i) At least a second class Master's Degree from a recognized university.
(ii) A degree in Library Science from a recognised university.
(iii) 5 years' experience as Librarian/Asst. Librarian/Documentation Asst. in a reputed Library.
(iv) Knowledge of use of information and Communication Technology such as handling of Library Software for data base management system and use of off-line and on-line electronic resources.

(v) Experience in use of digital resources such as CD-ROM/Internet etc.

Desirable.

Knowledge of modern and sophisticated methods of documentation.
(Period of deputation (including short term contract) including period of deputation (including short term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organization/Department of Central/State Govt. shall not ordinarily exceed 3 years which can be extended maximum up to 5 years with the concurrence of the lending organization. The maximum age limit for appointment by deputation (including short term contract) shall be not exceeding 56 years as on the closing date of the receipt of applications).

(E) Junior Accounts Officer (JAO)- Five

(PB-2) Rs. 9300-34800 with Grade Pay of Rs. 4200/-

a.

(i) Holding analogous post on regular basis in the parent cadre/department; or
(ii) With 3:10 years regular service in the grade rendered after appointment thereto on regular basis in the pre-revised scale of pay of Rs. 5000-8000/4000-6000 or equivalent in the parent cadre/department; and

b. Possessing the following qualifications/experience:

Essential

(i) Three years' experience of cash, account and budget work, and
(ii) Facility in use of information and communication technologies, such as handling of database management system.

(Period of deputation (including short term contract) including period of deputation (including short term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organization/Department of Central/State Govt. shall not ordinarily exceed 3 years which can be extended maximum up to 5 years with the concurrence of the lending organization. The maximum age limit for appointment by deputation (including short term contract) shall be not exceeding 56 years as on the closing date of the receipt of applications).
GENERAL INSTRUCTIONS

1. Period of deputation (including short term contract) including period of deputation (including short term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organization /Department of Central / State Govt. shall not ordinarily exceed 3 years which can be extended maximum up to 5 years with the concurrence of the lending organization. The maximum age limit for appointment by deputation (including short term contract) shall be not be exceeding 56 years as on the closing date of the receipt of applications.

2. THE OFFICERS SELECTED MAY BE POSTED AT NCTE HEADQUARTERS AND ITS REGIONAL COMMITTEES AT NEW DELHI. FURTHER, THE SERVICES OF OFFICERS TO BE APPOINTED WILL CARRY ALL-INDIA TRANSFER LIABILITY.

3. The application in the enclosed PROFORMA enclosed duly signed by the applicant alongwith Annual Confidential Reports / APARs for the preceding five years, vigilance clearance, integrity certificate, statement of minor / major penalty, if any, imposed on the officer during the last 10 years and cadre clearance of the applicant, who could be spared in the event of selection may be sent through proper channel to the Member Secretary, National Council for Teacher Education, Hans Bhawan, Wing — II, 1, Bahadur Shah Zafar Marg, New Delhi — 110 002.

4. Only short-listed candidates will be called for interview or for further selection process. Mere fulfilling the minimum eligibility criteria shall not bestow any right on the applicants to be called for interview.

5. NCTE reserves the right to change the number of posts or not to fill up any of the posts advertised, if the circumstances so warrant.

6. The application in the enclosed PROFORMA (Annexure I) duly signed by the applicant should reach NCTE within 45 days from the publication of this Vacancy Circular in the Employment News. The name of the post applied for may be written in bold letters on the top of the envelope and the bio-data.

7. Incomplete applications or applications not received through proper channel or applications received after the last date shall not be considered. The applicants shall have to ensure that the completed application reach the NCTE through Proper Channel by the stipulated date.
1. Name and Address (in Block Letters)
 Contact Nos. & Email ID:

2. Aadhar No. (UIDAI)

3. Date of Birth (in Christian era)
 Sex: M/F

4. i) Date of entry into service
 ii) Date of retirement under Central/State Government Rules

5. Educational Qualifications

6. 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)

<table>
<thead>
<tr>
<th>Qualifications/Experience required as mentioned in the advertisement/vacancy circular</th>
<th>Qualifications/experience possessed by the officer</th>
</tr>
</thead>
<tbody>
<tr>
<td>Essential A) Qualification</td>
<td></td>
</tr>
</tbody>
</table>
 B) Experience |
| Desirable A) Qualification |
 B) Experience |
6.1 Note: This column needs to be amplified to indicate Essential and Desirable Qualifications as mentioned in the RRs by the Administrative Ministry/Department/Office at the time of issue of Circular and issue of Advertisement in the Employment News.

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

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

7.1 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 Biodata) with reference to the post applied.

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

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

*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;

<p>| Office/Institution | Pay, Pay Band, and Grade Pay drawn under ACP / MACP Scheme | From | To |</p>
<table>
<thead>
<tr>
<th>9. Nature of present employment i.e. Adhoc or Temporary or Quasi-Permanent or Permanent</th>
</tr>
</thead>
</table>

| 10. n case the present employment is held on deputation/contract basis, please state-

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

| 10.1 Note: In case of Officers already on deputation, the applications of such officers should be forwarded by the parent cadre/Department along with Cadre Clearance, Vigilance Clearance and Integrity certificate. |

| 10.2 Note: Information under Column 9(c) & (d) above must be given in all cases where a person is holding a post on deputation outside the cadre/organization but still maintaining a lien in his parent cadre/organization |

| 11. If any post held on Deputation in the past by the applicant, date of return from the last deputation and other details. |

| 12. Additional details about present employment: Please state whether working under (indicate the name of your employer against the relevant column) |

| a) Central Government |
| b) State Government |
| c) Autonomous Organization |
| d) Government Undertaking |
e) Universities
f) Others

<table>
<thead>
<tr>
<th>Basis Pay in the PB</th>
<th>Grade Pay</th>
<th>Total Emoluments</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

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

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

15. Total emoluments per month now drawn

<table>
<thead>
<tr>
<th>Basis Pay with Scale of Pay and rate of increment</th>
<th>Dearness Pay/interim relief/other Allowances etc. (with break-up details)</th>
<th>Total Emoluments</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

16. In case the applicant belongs to an Organisation which is not following the Central Government Pay-scales, the latest salary slip issued by the Organisation showing the following details may be enclosed.
17. A Additional information, if any, relevant to the post you applied for in support of your suitability for the post.

(This among other things may provide information with regard to (i) additional academic qualifications (ii) professional training and (iii) work experience over and above prescribed in the Vacancy Circular/Advertisement)

(Note: Enclose a separate sheet, if the space is insufficient)

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

18. 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").

19. Whether belongs to SC/ST

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

(Signature of the candidate)

Address______________________________

Date______________________________

Certification by the Employer/ Cadre Controlling Authority

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

2. Also certified that;

i) There is no vigilance or disciplinary case pending/ contemplated against Shri/Smt.
ii) His/ Her integrity is certified.

iii) His/ Her CR Dossier in original is enclosed/ photocopies of the ACRs for the last 5 years duly attested by an officer of the rank of Under Secretary of the Govt. of India or above are enclosed.

iv) No major/ minor penalty has been imposed on him/ her during the last 10 years or A list of major/ minor penalties imposed on him/ her during the last 10 years is enclosed. (as the case may be) Countersigned.

(Employee/ Cadre Controlling Authority with Seal)
Points to be noted by the Borrowing/ Parent Department/ Office to be highlighted in DOP&T circular for compliance by the Ministries/ Departments

1. Vigilance Clearance will not normally be granted for a period of 3 years after the currency of punishment, if a minor penalty has been imposed on an officer. In case of imposition of a major penalty, Vigilance Clearance will not normally be granted for a period of 5 years after the currency of punishment in terms of DOP&T O.M. No.11012/11/2007-Estt.(A) dated 14.12.2007.

2. While forwarding applications in respect of officers who are about to complete their 'cooling-off' period shortly the instructions of DOP&T as contained in O.M. No.2/1/2012-Estt.(Pay.II) dated 04.01.2013 may be strictly adhered to.

3. A copy of the Application format may be provided by the Borrowing Department in their website in a downloadable form as Word Document along with the advertisement.

4. In the case of a vacancy already existing at the time of issue of communication inviting nominations/ publication in the Employment News, the eligibility may be determined with reference to the last date prescribed for receipt of nominations in the concerned administrative Ministry/Department. In the case of an anticipated vacancy, the crucial date for determining eligibility should be the date on which the vacancy is expected to arise.

5. It shall be prominently mentioned in the vacancy circular/ advertisement that the applications/CV not accompanied by supporting certificates/ documents in support of Qualification and Experience claimed by the candidates would not be processed for determining the eligibility of the candidates for the selection.

6. Crucial date for determining the eligibility of the applicants will be counted after excluding the first date of publication of the vacancy/ post in the Employment News i.e., For the vacancy published in the Employment News of 18-24 Jan. 2014, the crucial date will be counted from the 19th Jan. 2014 (excluding the first date of publication).

7. To facilitate determination of eligibility of the applicants working in Public Sector Undertakings/ Autonomous organizations not following the Central Government Scales, their equivalent scales of pay/posts may be confirmed by the borrowing Department. Where necessary, details in this regard may also be ascertained from the lending Department.