

अखिल भारतीय तकनीकी शिक्षा परिषद् (भारत सरकार का सांविधिक निकाय) नेल्सन मंडेला मार्ग, वसन्त कुंज, नई दिल्ली-110070 कोन नं.:011-29581000, वेबसाइट:www.alcte-India.org

दिव्यांग व्यक्तियों के लिए सीधी भर्ती के आधार पर विशेष भर्ती अभियान

अखिल भारतीय तकनीकी शिक्षा परिषद् (अभातशिप) द्वारा माननीय उच्च न्यायालय के यूनियन ऑफ इंडिया एवं अन्य बनाम् नेशनल फैडरेशन ऑफ द ब्लाइंड एवं अन्य नामक सिविल अपील संख्या 9096/2013 के निर्णय के अनुपालनार्थ परिषद में "दिव्यांग व्यक्तियों की सीधी भर्ती हेतु विशेष भर्ती अभियान" के रूप में नियमित आधार पर भर्ती हेतु सुयोग्य एवं अनुभवी अभ्यर्थियों से निर्धारित प्रपत्र पर निम्नलिखित पदों के लिए आवेदन आमंत्रित किए जाते हैं। पदों का विवरण निम्नानुसार हैं :-

क्रम सं.	पद का नाम	वेत्तनमान / वेत्तन लेवल	परिवीक्षा अवधि	पदों की संख्या एवं श्रेणी
1.	सहायक निदेशक/ गुप 'ए'	पे बैन्ड-3, रु. 15600-39100+ग्रेंड पे रु. 6600/- (छटे केन्द्रीय वेतन आयोग के अनुसार) लेवल-11 (सातवें केंद्रीय वेतन आयोग के अनुसार)	2 वर्ष	एक (01) हड्डी संबंधित निशक्तता (ओ.एच.) श्रेणीः जैसे चलने लोकोमोटर दिव्यांगता अथवा सेरेब्रल पाल्सी. एक पैर की दिव्यांगता के लिए
2.	फोटोकॉपी मशीन ऑपरेटर/ ग्रुप 'सी'	पे बैन्ड—1, रु. 5200—20200 + ग्रेड पे रु. 1900/- (छठे केन्द्रीय वेतन आयोग के अनुसार) लेवल-2 (सातवें केंद्रीय वेतन आयोग के अनुसार)	2 वर्ष	एक (01) कमजोर दृष्टि के साथ दृष्टि—बाधित (वी.एच.)

आवेदन प्राप्ति की अंतिम तिथि : 28.02.2019

भतीं की प्रक्रिया में स्क्रीनिंग ट्रेड टैस्ट एवं साक्षात्कार, यथा लागू, पात्र अभ्यर्थियों की संख्या के अनुसार हैं।

आवेदन हेल् निर्धारित प्रपत्र सहिल, योग्यता, अनुभव, आयु तथा नियमित आधार पर सीधी भर्ती हेल् सामान्य निबन्धन एवं शर्तों के संबंध में विस्तृत जानकारी अभातशिप की वेबसाईटः (https://www.aicte-india.org/bulletins/advertisements) पर दिनांक 02.02.2019 से उपलब्ध है। इच्छक उम्मीदवार उक्त पदों के लिए दिनांक 28.02.2019 तक ऑनलाइन/ ऑफलाइन आवेदन कर सकते हैं।

विज्ञापन सं: प्रशासन / स्था / 01(03) / 2019

सदस्य सचिव

Agency: Airads Ltd.

Size: 15(W) x 12 (H)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

(A statutory body of the Govt. of India) Nelson Mandela Marg, Vasant Kunj, New Delhi-110 070

Advertisement No. Admn/Estt./01(03)/2019

SPECIAL RECRUITMENT DRIVE FOR PERSONS WITH DISABILITIES ON DIRECT RECRUITMENT BASIS

The All India Council for Technical Education (AICTE) was established by an Act of Parliament (No. 52 of 1987) with a view to provide proper planning and coordinated development of the technical education system throughout the country, the promotion of qualitative improvements of such education in relation to planned quantitative growth and the regulation and proper maintenance of norms and standards in the technical education system and for matters connected therewith. The Council is a Statutory Body of Government of India and is with its headquarters at New Delhi and Regional Offices at Bhopal, Bangaluru, Chandigarh, Chennai, Kanpur, Kolkata, Hyderabad, Mumbai and camp offices at Guwahati, Thiruvananthapuram and Vadodara.

Applications are invited from well qualified and experienced persons for appointment on direct recruitment basis against the posts reserved for persons with disabilities, as mentioned below.

S1. No	Name of the post and Pay Scale/ Pay Level	No. of Posts (may vary)/ Category of post	Age limit prescribed for the post	Education Qualifications and Experience prescribed for the post
1.	Assistant Director PB-3 Rs 5,600- 39,100+ GP Rs. 6600 (as per 6thCPC) Level 11 (as per 7th CPC)	1 (One) Reserved for (OH) Category i.e. for Locomotor Disability or Cerebral Palsy i.e. one leg disabled	Not exceeding 45 years. (The Upper Age limit shall be relax able in the case of candidates belonging to the Scheduled Castes and Scheduled Tribes and other specified categories of persons in accordance with the orders issued in this behalf from time to time by the Central Government)	Qualifications: 1. Master Degree in any of the subjects of Science or Mathematics or Computer Application or Management including Behavioral Science. Commerce and Business Economics or Economics or Pharmacy or Engineering and Technology or Architecture and Town Planning from a recognized University or equivalent. Experience: 2. Eight years experience at supervisory level out of which, at least four years experience in Teaching or Research Educational Planning or Administration, Training in Central or State Government or University or other institutions of higher education or Autonomous Bodies or PSUs.

				(Preference will be given to persons holding Doctorate degree and /or published research work with evidence of writing the technical	
2.	Photocopy Machine Operator PB-1 Rs 5,200- 20200+ GP Rs. 1900 (as per 6thCPC) Level 2 (as per 7th CPC)	Reserved for (VH- Low vision)	Not exceeding 30 years (The upper age-limit shall be relax able in the case of candidates belonging to the Scheduled Castes and Scheduled Tribes an other specified categories of persons in accordance with the orders issued in this behalf from time to time by the Centra (Government)	2. Typing speed of 30 words per minute in English or 25 words per minute in Hindi or Diploma in Computer Application from a recognized Institute. Desirable: 1. Experience in general office work, handling files etc.	

Note: Candidates should specifically indicate the nature of disability in the prescribed application form. Disability of the candidates should not be less than 40% of relevant disability. Candidates must possess a disability certificate as per the standard format issued by the Competent Medical Authority under the directives/Guidelines/Instructions of the Persons with disabilities (Equal Opportunities. Protection of Rights and Full Participation) Rule.

GENERAL CONDITION

- 1. Number of posts is tentative, may vary and Council reserves the right to increase or decrease number of posts and may or may not fill any post(s).
- 2. The prescribed qualifications are the minimum and mere possession and fulfillment of the essential and desirable qualifications for a post does not entitle the candidate to be called for interview/test.
- **3.** Application must be neatly typewritten on A-4 size paper in the prescribed proforma (Annexure-I). The proforma can ALSO be downloaded through the website www.aicte-india.org.
- **4.** One recent passport size photograph should be pasted on the top right hand corner of the application and be signed by self across.
- 6. A candidate has to submit separate applications, if he/she desires to apply for more than one post.
- 7. The candidate short-listed for interview/ test will be informed by post. The Council will not be responsible for any postal delay.
- 8. Original certificates should be produced only at the time of interview/test.
- 9. Candidates may send an advance copy of application, if applicable. However, advance application shall be entertained only when application through proper channel (Forwarding Authority) is received. It shall be necessary to furnish " NO Objection Certificate" from the parent department/present employer at the time of interview/test (if applicable).
- **10.** Applications received after expiry of the prescribed period and/or found to be incomplete in any manner or not submitted in prescribed proforma will not be entertained.
- **11.** The decision of the Council in respect of selections shall be final and no correspondence in this regard will be entertained. Canvassing in any type from any source will disqualify the candidature of the applicant.
- 12. The application complete in all respect must be sent through Proper Channel , if applicable ,to: Director (Admn.), All India Council for Technical Education. Nelson Mandela Marg, Vasant Kunj, New Delhi-110 070 Latest by 28.02.2019
- 13. Candidates should specifically indicate the nature of disability in the prescribed application form Disability of the candidates should not be less the 40% of relevant disabilities. Candidates must possess a disability certificate as per the standard format issued by the Competent Authority under the directives/Guidelines/Instruction of the Persons with disabilities (Equal Opportunities. Protection of Rights and Full Participation) Rule.
- 14. The maximum age limit as prescribed for the post in the web portal Advertisement will be adhered to. However, relaxation for upper age limit in respect of reserve category of candidates will be as per Government of India Rules & Regulations in force.
- **15.** The process of recruitment may include Screening, Trade Test and interview, as applicable, as per no. of eligible candidates.
- **16.** The crucial date for determining the age limit shall be the closing date for receipt of applications from candidates.
- 17. The SC/ ST/ OBC/ PH candidates must enclose an attested copy of the certificate issued by the Competent Authority in the prescribed proforma.
- The OBC candidates are required to send their non-creamy layer certificate as per G.O.I. Dept. of Per. & Trg., OM. No. 36033/28/94-Estt.(Res.). dated 02/07/1997
- **19.** The candidate appointed will be on probation for a period of two years

PROFORMA ALL INDIA COUNCIL FOR TECHNICAL EDUCATION, NEW DELHI.

								Affix	
1.					00-100-100 F0-100 F0-10				
2.	The second secon						Latest		
3.	Father's / Husband's Name						Photograph		
4.	Date of Birth Age Nationality								
5.							-		
6.	a) Address	for corres	pondence (ir		ters)				
						E			
h)) Permanent	Address (in block lette				-iviali ID		
Control of		,		arras fi					
			Pin Code						
7.	Whether y	ou belong				OBC		GEN	
	(Attach cop	y of certific	to (Please tic cate if you b	ck) SC	ST	OBC		GEN	
8. (II	(Attach cop Educationa	y of certifical Qualification order for the control of the control	to (Please tic cate if you be ctions :- rom the Back	ck) SC elong to S	STST SC, ST, PH o	OBC	PH	GENPercentage or Marks	
8. (II	(Attach cop Educationa n chronologi	y of certifical Qualification order for the control of the control	to (Please tic cate if you be ctions :- rom the Back ree /	elong to S nelor's De Unive	STST SC, ST, PH o	OBC r OBC) nwards) Division or equivalent	PH	Percentage or	
8. (II	(Attach cop Educationa n chronologi	y of certifical Qualification order for the control of the control	to (Please tic cate if you be stions :- rom the Back ree / ialization	elong to S nelor's De Unive	STST SC, ST, PH or gree and or rsity / ution	OBC r OBC) nwards) Division or equivalent	PH	Percentage or	
8. (II	(Attach cop Educationa n chronologi	y of certifical Qualification order for the control of the control	to (Please tic cate if you be stions :- rom the Back ree / ialization	elong to S nelor's De Unive	STST SC, ST, PH or gree and or rsity / ution	OBC r OBC) nwards) Division or equivalent	PH	Percentage or	
8. (III	(Attach cop Educationa n chronologi	y of certifical Qualifical order for Spec	to (Please tic cate if you be stions :- rom the Back ree / ialization	elong to S nelor's De Unive	STST SC, ST, PH or gree and or rsity / ution	OBC r OBC) nwards) Division or equivalent	PH	Percentage or	
8. (III	(Attach cop Educationa n chronologi No	y of certifical Qualifical order for Spec	to (Please tic cate if you be stions :- rom the Back ree / ialization	elong to S nelor's De Unive	STST	OBC r OBC) nwards) Division or equivalent	PH	Percentage or Marks	
8. (III	(Attach cop Educationa n chronologi No Profession	y of certifical Qualifical order for Spec	to (Please tic cate if you be itions :- rom the Back ree / ialization	elong to S nelor's De Unive	STST	Division or equivalent	PH	Percentage or	
8. (III	(Attach cop Educationa n chronologi No Profession	y of certifical Qualifical order for Spec	to (Please tic cate if you be itions :- rom the Back ree / ialization	elong to S nelor's De Unive	STSTC, ST, PH o	OBCOBC r OBC) nwards) Division or equivalent	PH	Percentage or Marks	
8. (III	(Attach cop Educationa n chronologi No Profession	y of certifical Qualifical order for Spec	to (Please tic cate if you be itions :- rom the Back ree / ialization	elong to S nelor's De Unive	STSTC, ST, PH o	OBCOBC r OBC) nwards) Division or equivalent	PH	Percentage or Marks	

(Please specify):

Sl. No.	Name & Address of the Employer	Period of service in each post (Duration in Months) From To	Designation of post held & scale of pay	Nature of work and level of responsibilities			
2. Publi	cations and Report (I	Please enclose list	under three separa	te heads : Journals			
	erences, Reports)	rease enerose no	under under separa	te needs . Southers,			
		PA	RT-B				
Addi	tional details about						
	a) Present Pay Scale	prosent emproy a	ione, in only				
	tral Govt. / State Gov	t. / PSU / Private	Enterprises / Other	(2)			
.55	se delete which are n		Enterprises / Other	3)			
			ate the date of revi	sion and also the pre-			
	f pay scale has been revised recently, state the date of revision and also the pre- ed pay scale						
	asic Pay		Pre- revised				
Revis			ric- icviscu				
2/4/20/192	Dearness Allowances						
	Other Allowances						
	lease specify) Tot	al					
100000000000000000000000000000000000000	asic pay expected R						
2 DL	anna atata whathan	1.5					
2. 110	case state whether wo		Community				
(0	Central Government		e Government vernment Undertak				
	Autonomous Oussell		vernment Undertak	ing			
c)	Autonomous Organiz			6			
c) e)	Universities	f) Priv	ate Organization				
e) 3. Me	Universities ember / Fellowship o	f) Priv f Professional Soc	vate Organization				
c) e) 3. Mo 4. Ar	Universities ember / Fellowship on my other information	f) Priv f Professional Soc you may wish to f	vate Organization				
c) e) 3. Mo 4. Ar (in	Universities ember / Fellowship on ny other information in brief and no annexu	f) Priv f Professional Soc you may wish to f re be enclosed)	vate Organization viety urnish				
c) e) 3. Mo 4. Ar (in 5. Na	Universities ember / Fellowship on ny other information in brief and no annexu	f) Priving f Professional Socyou may wish to for the enclosed persons (not related)	vate Organization eiety furnish ted to you) who are				

PART-C DECLARATION

I certify that the foregoing information is correct and complete to the best of my knowledge and belief and nothing has been concealed / distorted. At any time I am found to have concealed / distorted any material information my appointment shall be liable to be summarily terminated without notice/compensation.

SIGNATURE OF THE CANDIDATE

Place	
Date	
	PART-D
FORWARDIN	G AUTHORITY/EMPLOYERS ENDORSEMENT (in case of employment)
	s is to certify that Dr./Sh./Smtis working as from
*regular/contradetails given by that no vigiland against him/her will be relieved	ct/tenure appointment in our *department/institute/organization. The above y him/her are verified and found correct as per our records. It is further certified ce/disciplinary case and departmental enquiry is either pending or contemplated to the integrity of the officer is also certified. In case of *his/her selection, *he/she is on /deputation/direct recruitment and *his/her selection, *he/she will be relieved direct recruitment and *his/her lien *will/will not be retained by this organization.
*Strike	out which ever is not applicable.
	Signature of the Employer with Office Seal
Date _	
Place _	

Note: Attested copies of all the relevant documents must be attached with the

application.