

ASSAM PUBLIC SERVICE COMMISSION**ADVT. NO. 18/2015**

No. 100PSC/DR-5/1/2014-2015

Dated Guwahati, the 7th November/2015

Assam Public Service Commission invites application from Indian Citizens as defined in Articles 5 to 8 of the Constitution of India for the under-mentioned posts under Assam Government in the scale of pay as indicated below and carrying usual allowances as admissible under Rules of the Govt. of Assam.

(A) Name of the Post/Posts**1. Director of Medical Education, Planning & Research in the Directorate of Medical Education under Health & Family Welfare (B) Deptt.**

(i) Number of Post : 1 (One)

OC		OBC/MOBC		ST(P)		SC		ST(H)		Total		Post reserved for PWD & type of disability
No. of post	RFW	No. of post	RFW	No. of post	RFW	No. of post	RFW	No. of post	RFW	No. of post	RFW	
1	-	-	-	-	-	-	-	-	-	1	-	NIL

(ii) **SCALE OF PAY:** Rs. 12,000/- to Rs. 40,000/- PM (PB-4) with Grade Pay of Rs. 7600/- PM plus other allowances as admissible under the Rules of Govt. of Assam.

(iii) **Age:** Minimum 45 years and Maximum 55 years as on 01.01.2015

(iv) **Qualification & Experience:** (a)(i) The applicant shall possess the basic University Medical Qualification duly registered and other academic qualifications and a minimum of 10 years teaching experience as Professor/Associate Professor in a Medical College out of which at least 6 years shall be as Professor or in a post of equivalent rank of Professor.

(ii) He/she shall have adequate number of publication to his/her credit provided the applicant shall be within the prescribed age limit on the 1st January of the year of advertisement.

2. Lecturer in Chemistry (Non Ayurvedic) of Govt. Ayurvedic College, Guwahati under Health & Family Welfare (B) Deptt.

(i) Number of Post : 01 (One)

OC		OBC/MOBC		ST(P)		SC		ST(H)		Total		Post reserved for PWD & type of disability
No. of post	RFW	No. of post	RFW	No. of post	RFW	No. of post	RFW	No. of post	RFW	No. of post	RFW	
1	-	-	-	-	-	-	-	-	-	1	-	NIL

(ii) **SCALE OF PAY:** Rs. 15,600/- to Rs. 39,100/- PM with A.G.P. of Rs. 6000/- PM. Those incumbents with completed 4 years of service and possessing Ph.D degree in relevant discipline shall be placed in higher AGP of Rs. 7000/-

Those incumbents having M.Phil or post Graduate Degree in relevant discipline shall be placed in higher AGP of Rs.7000/- on completion of 5 years of service.

(iii) **Age:** He/she should not be less than 21 years and more than 38 years as on 01.01.2015. The upper age limit is relaxable by 5 (Five) years for SC/ST candidates i.e. up to 43 years. There will also be relaxation of upper age limit in respect of person with disability (PWD) by 5 (Five) years i.e. up to 43 years.

- (iv) **Qualification:**
1. Good academic record 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 chemistry from an Indian University or an equivalent degree from an accredited foreign University
 2. Besides fulfilling the above qualification 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.
 3. Candidates who are or have been awarded a Ph.D. Degree in accordance with the University Grants Commission (Minimum Standards and procedure for award of Ph.D. Degree) Regulations, 2009 shall be exempted from the requirement of the eligibility condition of NET/SLET/SET.

B. HOW TO APPLY

- a. Application form may be obtained by downloading the same from the APSC's website www.apsc.nic.in.
- b. The last date of receiving duly filled up application form in the Commission's office is fixed on **09.12.2015**.
- c. Applications (including applications received through post) received after the last date fixed for receipt shall not be entertained.
- d. Applications which are signed by the candidates and accompanied by all particulars as called for in the application form prescribed by the Commission only shall be considered and candidates fulfilling all the terms of the advertisement of the respective posts shall be called for a Screening test or Viva-voce interview where necessary as decided by the Commission.
- e. (i) All candidates whether in Government Service or in Government owned undertaking or other similar organizations/Corporations/Boards/Bodies or in private employments should forward his/her application through his/her Controlling Officer/Employer. He/She should ensure that the application reaches the Assam Public Service Commission within the closing date, failing which it is liable to be rejected even if it had been submitted to the Controlling Officer/Employer before the closing date.
(ii) The Commission shall in no way be responsible in the event of any candidate after appointment is not released by the concerned authority to enable him/her to join the new post.

HOW TO FILL UP THE FORM

- a. Applicants must affix 1 (One) copy of recent photograph on the space provided in the application form firmly with good quality glue/adhesive and also should enclose another copy along with the application. The photograph must be signed prominently. The Commission shall not be responsible for detachment/ loss of the photograph.
- b. Since the practice of furnishing attested copies of certificates/mark sheets etc. by competent authority has been discontinued by the Govt., the applicant shall furnish copies of certificate/mark sheet etc. declared by himself/herself as certified to be true copy of the original along with the application.
- c. In case of detection of any false declaration / statement made by any applicant, his/her application will be rejected and will also be penalized as per Rules/Law. Self attested photocopies of Certificate / Mark Sheet from HSLC onwards and also Caste Certificate / Registration Certificate / Experience Certificate (where necessary) should be furnished invariably and should be tagged properly without

any chance of getting lost during transit. The Commission will not be responsible for any such loss due to improper tagging.

d. Incomplete application in terms of the Advertisement will be summarily rejected. No documents will be entertained after the last date of submission of application.

C. WRITTEN TEST / INTERVIEW:

If the number of applications received is large, the

i. Commission may short-list the number of candidates either on the basis of their marks obtained in the qualifying academic examination required for the post in terms of advertisement.

-OR-

ii. By holding Screening test (Multiple choice objective type written examination) which will be notified in due course.

D. The list of candidates whose applications are found valid or rejected after scrutiny will be made available in the Assam Public Service Commission's website (www.apsc.nic.in) showing grounds of rejections in due course.

Deputy Secretary
Assam Public Service Commission
Jawaharnagar, Khanapara, Guwahati-22

Memo No. 100PSC/DR-5/1/2014-2015(A)

Dated Guwahati, the 7th November/2015

Copy forwarded to:-

1. The Director of Information and Public Relations, Assam, Last Gate, Dispur, Guwahati-6. In enclosing herewith 1(One) No. of CD along with 5(five) hard copies of the aforesaid Advertisement mentioned in the **BOX**, he is requested to take step for publication of the same in one issue each of the two established daily News paper- one English and one Assamese published from Guwahati and one established daily News paper published from Upper Assam and another established daily News paper published from Barak Valley for wide publicity. He is also requested to instruct the Advt. Manager of the News Paper concerned to send a copy of each News paper publishing the Advertisement to the undersigned at their own expenses.
2. The Director of Employment and Craftsmen Training, Assam, Rehabari, Guwahati-8.
3. The Deputy Chief University Employment and Guidance Bureau, Guwahati, Assam.
4. The Asstt. Employment Officer, University Employment Information and Guidance Bureau, Dibrugarh University, Dibrugarh, Assam.
5. The Employment Officer, Employment Exchange, Dhubri/Kokrajhar/Bongaigaon/Barpeta/Goalpara/Nalbari/ Mangaldoi/ Tezpur/Lakhimpur/Dhemaji/ Dibrugarh/Tinsukia/Sivasagar/Jorhat/Golaghat/Nagaon/Morigaon/Karimganj/Silchar/ Hailakandi/Haflong/Diphu and Guwahati.
6. The Secretary, District Council, North Cachar Hills-Haflong/Karbi Anglong, Diphu for wide publicity in their respective jurisdiction.
7. The Deputy Commissioner, Karbi Anglong, Diphu and Deputy Commissioner, N.C. Hills, Haflong for wide publicity in their respective jurisdiction
8. All Deputy Commissioners/SDOs/Secretary, Mahkuma Parishad etc. for wide publicity in their respective jurisdiction.
9. Centre for information and Career Development managed by OSOM Education Trust, Navagiri Road, Chandmari, Guwahati-3.
10. Asstt. Programmer, APSC for uploading in APSC's website.

Deputy Secretary
Assam Public Service Commission
Jawaharnagar, Khanapara, Guwahati-22