

फा.सं/ FILE NO:A-35020/01/2023-ISTM

भारत सरकार / GOVERNMENT OF INDIA सचिवालय प्रशिक्षण तथा प्रबन्ध संस्थान

INSTITUTE OF SECRETARIAT TRAINING & MANAGEMENT (एक आईएसओ9001:2015 संस्था / AN ISO 9001:2015 INSTITUTION) कार्मिक एवं प्रशिक्षण विभाग / DEPARTMENT OF PERSONNEL & TRAINING

कार्मिक लोक शिकायत और पेंशन मंत्रालय / MINISTRY OF PERSONNEL PUBLIC GRIEVANCES & PENSIONS

Date: 16/0/12023

To

- The Secretary of all Ministries/ Departments of Government of India (As per standard list)
- The Chief Secretaries of All State Government and Heads of recognised Research Institutions/ Universities/PSU. (As per standard list)

Subject: - Filling up of one faculty post of Deputy Director (Economics & Planning) (Short term contract) and two faculty posts of Assistant Director (Office Management) on deputation basis in the Institute of Secretariat Training & Management, New Delhi – reg.

Madam/Sir.

I am directed to say that the Institute of Secretariat Training and Management (ISTM), a Central Training Institute New Delhi proposes to fill up the following faculty posts on deputation basis. Details of the posts are as under: -

S.No.	Name of the Post	Number of vacancy	Pay level in the pay Matrix	Pre Revised Pay Scale	Eligible Category
1.	Deputy Director (Economics & Planning)	01	Level-11 (Rs.67700- 208700)	PB-3 Rs.15600-39100 GP 6600	Officers of the Central Government, or State Governments or Union Territories or Universities or recognised research Institutions or Public Sector Undertakings or Autonomous Organisations or Statutory or Semi- Government Organisation
2.	*Assistant Director (Office Management)	02	Level-8 (Rs.47600- 151100)	PB-2 Rs.9300-34800 GP 4800	Officer under Central Government only

*Officers who have been granted Non Functional Selection Grade (NFSG)in Level 10 are also eligible to apply and on selection he/she will be allowed to retain in that pay Level.

Continue page2...

- The officer selected shall be entitled to 'training allowance' on the basic pay drawn at such rate as may be determined by the Government of India from time to time. The eligibility conditions, qualifications and experience required for the post and other details are given in Annexure-I(A) & I(B).
- It is requested that applications (in quadruplicate) of suitable and eligible officers and who can be spared immediately in the event of selection may be sent to Smt. Anita Bilung, Under Secretary (Training) Training Division, Block-IV, 3rdFloor, JNU (OLD) Campus, New Delhi-110067 within a period of 60 days from the date of publication of this advertisement in the Employment News/ Rozgar Samachar.
- Applications of only such officers/candidates will be considered which are routed through proper channel and are accompanied with (i) Bio-data (in quadruplicate) in the proforma as given in Annexure-II(A) & (B)and (ii) Cadre Clearance.
- Applications received after the closing date or without prescribed documents or otherwise found incomplete or not in the prescribed proforma are liable to be rejected. Officers in case of selection for the post will not be allowed to withdraw their candidature subsequently.
- 6. Before forwarding the applications, Competent Authority must certify that information furnished by the applicants are verified with their Service record and found correct and should also countersign the application with the office seal. It may also be confirmed that in the event of selection for appointment, the officer concerned will be relieved of his/her duties.
- 7. This may please be given wide circulation in various units of your organization.

Encl.: Annexure I(A), I(B)& II(A), II(B)

Yours faithfully,

(Shefali Saraf)

Under Secretary (Admn) Telephone No. 26737614

Copy to:

शेफाली सराफ / SHEFALI SARAF अवर सचिव / Under Secretary सचिवालय प्रशिक्षण तथा प्रबन्ध संस्थान

1. Smt. Anita Bilung, Under Secretary (Training), Training Division DoP Training Division DoP Training 3rdFloor, JNU(OLD) Campus, New Delhi-110067 2. NIC, DoPT with the request to upload the same on DoPT's website.

Annexure – I (A)

Name of Post 1. Deputy Director (Economics & Planning) 2. Number of posts 01 (one) 3. 30.05.2020 Date from post vacant 4. Classification General Central Service Group 'A' Gazetted, Non-Ministerial 5. Pay Band Pay in the Level-11 (Rs. 67700/- to Rs. 208700/-) in the Pay Matrix (Pre revised PB-3: Rs.15600-39100/- with Grade Pay Rs.6600) 6. Training Allowance At such rate (at present @12%) on basic pay as determined by Government of India from time to time. 7. Period of deputation Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organisation or Department of the Central Government shall ordinarily not to exceed four vears. 8. **Duties** and: (i) To schedule, organize and direct training responsibilities of the programmes for supervisory and operating level post officers of the Central /State Governments/ Autonomous Bodies etc. (ii) to produce training materials, case studies, practical experiences, etc. and (iii) to assist the Director of the Institute in Administrative and Training matters Pay & Allowances A deputationist shall be entitled to his/her basic pay 9. drawn in his/ her parent cadre/organization and training allowance at such rate (at present @12%) on basic pay as may be determined by the Government of India from time to time 10. Qualifications, By Deputation (including short term contract) Experiences and

Eligibility required for

the post

- A. Officers of the Central Government, or State Governments or Union Territories or Universities or recognised research Institutions or Public Sector Undertakings or Autonomous Organisations or Statutory or Semi-Government Organisation-
 - (a) (i) holding analogous post on regular basis in the parent cadre or department; or
 - (ii) with five years' service in the grade rendered after appointment thereto on regular basis in the pay band-3, Rs. 15,600-39,100 plus grade pay Rs.5400 [Level 10 (Rs. 56100-177500)] or equivalent in the parent cadre or Department; or

- (iii) with six years' service in the grade rendered after appointment thereto on a regular basis in the pay band-2, Rs.9300-34800 plus grade pay Rs.4800 [Level-8 (Rs. 47600-151100) in the pay Matrix] or equivalent in the parent cadre or department; and
- b) Possessing the following educational qualifications and experience: -

Essential:

- (i) Bachelor's Degree with Economics as a subject from a recognised University;
- (ii) Five years' experience in the field of Economics Policy including Planning and Financial Management.

Desirable:

- Master's Degree in Economics or Master's Degree in Business Administration (Finance) from recognised university or Institute.
- ii) One year teaching experience in Economics Policy or Financial Management or One-year experience in imparting or Organisation Training in Economic Policy, Planning or Financial Management.

Not exceeding 56 years as on closing date of receipt of applications.

11. Age

ANNEXURE-II (A)

APPLICATION FOR THE POST OF DEPUTY DIRECTOR (Economics & Planning) IN ISTM

BIO-DATA/ CURRICULUM VITAE PROFORMA 1.Name and Address (in Block Letters) 2.Date of Birth (in Christian era) 3.i) Date of entry into service ii) Date of retirement under Central/State Government Rules 4. Educational Qualifications 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) Qualifications/ Experience required as Qualifications/ experience mentioned in the advertisement/ vacancy possessed by the officer circular (a) (i) holding analogous post on regular basis in the parent cadre or department; or (ii) with five years' service in the grade rendered after appointment thereto on regular basis in the pay band-3, Rs. 15,600-39,100 plus grade pay Rs.5400 [Level 10 (Rs. 56100-177500)] or equivalent in the parent cadre or Department; or (iii) with six years' service in the grade rendered after appointment thereto on a regular basis in the pay band-2, Rs.9300-34800 plus grade pay Rs.4800 [Level-8 (Rs. 47600-151100) in the pay Matrix] or equivalent in the parent cadre or department; and Essential Essential A) Bachelor Degree from recognised University B) Five years' experience in the field of Economics Policy including Planning and Financial Management. Desirable Desirable 1. Master's Degree in Economics or Master's Degree in Business Administration (Finance) from recognised university or Institute.

2. One year teaching experience in Economics					
Policy or Financial Management or One year					
experience in imparting or Organisation Training in					
Economic Policy	, Planning	or Fina	ncial		
Management.					
5.1 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. 5.2 In the case of Degree and Post Graduate Qualifications Elective/ main subjects and subsidiary subjects may be indicated by the candidate.					
of entries made b	al Qualification	you meet	the		
experience of the 6.1 Note: Borroviews confirming possessed by the	wing Departing the relevant	ant Esse	ential Qua	lification/ Work	experience
the post applied 7. Details of Emploauthenticated by y	yment, in chr				heet duly
Office/Institution	Post held on regular basis	From	То	* Level in the Pay Matrix pay Band and Grade Pay/Pay Scale of the Post held on regular basis	details) highlighting experience
* 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;					
Office/Institution Pay, Pay Band and Grade Page		y Band, ade Pay under	From	То	
8. Nature of present employment i.e. Ad-hoc or Temporary or Quasi- Permanent or Permanent 9. In case the present employment is					
held on deputation/contract basis, please state-					

a) The date of initial appointment	b) Perio appointment deputation/co	on	c) Name parent office/orga which the belongs.	nization	and Pay of the post to held in substantive
9.1 Note: In capplications of parent cadre/Vigilance Clear	such officers Department	s should along wi	be forwarde th Cadre (ed by th	ne
9.2 Note: Infor be given in all owhere a persor cadre/ organizated	cases n is holding a pation but still mation	oost on de naintainine	eputation ou g a lien in hi	tside the	
 If any post past by the app the last deputa 	olicant, date o	f return fr			
ii. State Go iii. Autonon	whether wo name of you evant column) Government overnment nous Organisa nent Undertak	rking un ur emplo	der		
12. Please stat in the same D					
in the same Department and are in the feeder grade or feeder to feeder grade. 13. Are you in Revised Scale of Pay? If yes, give the date from which the revision took place and also indicate the prerevised scale 14. Total emolument per month now drawn					
Basis Pay in t in the Pay Mat	he PB/Level				Total Emoluments
	nment Pay-sc	ales, the	latest salary		hich is not following the sued by the Organisation
Basic Pay with of Pay and r increment	Scale Dear	ness Pa	ay/interim nces etc.,	State of the state	Total Emoluments

16.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)	
16.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 (iii) Affiliation with the professional bodies/institutions/ societies and; (iv) Patents registered in own name or achieved for the organisation (v) Any research/ innovative measure involving official recognition (vi) any other information. (Note: Enclose a separate sheet if the space is	
insufficient)	
17. Please state whether you are applying for deputation or Short Term Contract	
18. 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	
Email ID	
Contact Number	

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.

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

(Employer/ Cadre Controlling Authority with Seal)

Annexure - I (B)

1. Name of Post Assistant Director (Office Management) 2. Number of posts 3. Date from which vacant 01.07.2019 & 17.08.2023 4. Classification General Central Service Group 'B' Gazetted, Non-Ministerial 5. Pay Band Pay Band-2: Rs. 9300-34,800/- with Grade Pay Rs.4800/-[Pay in the Level-8 (Rs. 47600/- to Rs. 151100/-) of Pay 6. Training Allowance At such rate (at present 12%) on basic pay as determined by Government of India from time to time. 7. Period of deputation Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some organisation/department of the Central Government shall ordinarily not exceed three years. 8. Duties and responsibilities: (i) To schedule, organize and direct training of the post programmes for senior/supervisory and operating level officers of the Central /State Governments/ UTs/ PSUs/ Autonomous Bodies etc. (ii) to develop training materials, case studies etc. (iii) to develop e-contents, instruction design and curriculum design. (iv) to conduct training session, Research activities, Consultancy work. (v) to assist the Director of the Institute in Administrative and Training matters as may be assigned. 9. Pay & Allowances A deputationist shall be entitled to his/her basic pay drawn in his/ her parent cadre/organization and training allowance at such rate (at present @12%) on basic pay as may be determined by the Government of India from time to time. Qualifications, Deputation: Officers under Central Government: -10. Experiences and Eligibility (a) (i) holding analogous posts on regular basis in the required for the post parent cadre or Department; or,

(ii) with two years' service in the grade rendered after appointment thereto on regular basis in the Pay

band-2, Rs. 9300-34800 plus grade pay Rs.4600 or equivalent in the parent cadre or Department; and

(b) Possessing the following educational qualifications and experience: -

Essential:

- (i) Bachelor's Degree from a recognised University;
- (ii) Three years' experience in the area of Secretariat Procedure, practices and precedents, Establishment, administrative and financial rules and regulations.

Desirable:

- (i) Master's Degree from a recognised University.
- (i) Experience in Teaching or organizing training programme.

Not exceeding 56 years as on closing date of receipt of applications.

11. Age

APPLICATION FOR THE POST OF ASSISTANT DIRECTOR (OFFICE MANAGEMENT) IN ISTM

BIO-DATA/ CURRICULUM VITAE PROFORMA

1.Name and Address	
(in Block Letters)	
2.Date of Birth (in Christian era)	
Christian era)	
3.i) Date of entry into	
service	
ii) Date of retirement	
under Central/State	
Government Rules	
4. Educational Qualifications	
5. 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)	
0 -1:6: -4: / [OIfficational assessment management
Qualifications/ Experience required as	
mentioned in the advertisement	
mentioned in the advertisement vacancy circular	by the officer
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regula	by the officer
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regula basis in the parent cadre of	by the officer
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regula basis in the parent cadre of Department; or	by the officer
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regula basis in the parent cadre of Department; or (ii) with two years' service in the grade	by the officer
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regula basis in the parent cadre of Department; or (ii) with two years' service in the grade rendered after appointment thereto or	by the officer
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regular basis in the parent cadre of Department; or (ii) with two years' service in the grader rendered after appointment thereto or regular basis in the Pay band-2, Rs	by the officer
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regula basis in the parent cadre of Department; or (ii) with two years' service in the grade rendered after appointment thereto or regular basis in the Pay band-2, Rs 9300-34800 plus grade pay Rs.4600	by the officer
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regular basis in the parent cadre of Department; or (ii) with two years' service in the grader rendered after appointment thereto or regular basis in the Pay band-2, Rs 9300-34800 plus grade pay Rs.4600 or equivalent in the parent cadre or	by the officer
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regular basis in the parent cadre of Department; or (ii) with two years' service in the grader rendered after appointment thereto or regular basis in the Pay band-2, Rs 9300-34800 plus grade pay Rs.4600 or equivalent in the parent cadre of Department; and	by the officer
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regular basis in the parent cadre of Department; or (ii) with two years' service in the grader rendered after appointment thereto or regular basis in the Pay band-2, Rs 9300-34800 plus grade pay Rs.4600 or equivalent in the parent cadre of Department; and	by the officer Essential
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regular basis in the parent cadre of Department; or (ii) with two years' service in the grader rendered after appointment thereto or regular basis in the Pay band-2, Rs 9300-34800 plus grade pay Rs.4600 or equivalent in the parent cadre of Department; and	by the officer
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regular basis in the parent cadre of Department; or (ii) with two years' service in the grader rendered after appointment thereto or regular basis in the Pay band-2, Rs 9300-34800 plus grade pay Rs.4600 or equivalent in the parent cadre of Department; and Essential C) Qualification:- Bachelor's Degree from a recognised University. D) Experience:- Three years	Essential A) Qualification B) Experience
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regular basis in the parent cadre of Department; or (ii) with two years' service in the grader rendered after appointment thereto or regular basis in the Pay band-2, Rs 9300-34800 plus grade pay Rs.4600 or equivalent in the parent cadre of Department; and Essential C) Qualification:- Bachelor's Degree from a recognised University. D) Experience:- Three years experience in the area of	Essential A) Qualification B) Experience
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regular basis in the parent cadre of Department; or (ii) with two years' service in the grader rendered after appointment thereto or regular basis in the Pay band-2, Rs 9300-34800 plus grade pay Rs.4600 or equivalent in the parent cadre of Department; and Essential C) Qualification:- Bachelor's Degree from a recognised University. D) Experience:- Three years experience in the area of Secretariat Procedure, practices	Essential A) Qualification B) Experience
mentioned in the advertisement vacancy circular a) (i) holding analogous posts on regular basis in the parent cadre of Department; or (ii) with two years' service in the grader rendered after appointment thereto or regular basis in the Pay band-2, Rs 9300-34800 plus grade pay Rs.4600 or equivalent in the parent cadre of Department; and Essential C) Qualification:- Bachelor's Degree from a recognised University. D) Experience:- Three years experience in the area of	Essential A) Qualification B) Experience

Desirable	Desirable
 A) Qualification:- Master's Degree from a recognised University. 	A) Qualification
Experience:- Experience in Teaching or organizing training programme	B) Experience
Qualifications as mentioned in Ministry/Department/Office at the time of the Employment News.	f issue of Circular and issue of Advertisement in duate Qualifications Elective/ main subjects and
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.	
confirming the relevant Essential Qual	to provide their specific comments/ views ification/ Work experience possessed by the) with reference to the post applied.

Office/Institution	Post held on regular basis	From	То	* Level in the Pay Matrix pay Band and Grade Pay/Pay Scale of the Post held on regular basis	experience

* 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;

Office/Institution	Pay, Pay Band,	From	То
	and Grade Pay		
	drawn under		
	ACP/MACP		
	Scheme		

8.Nature of prese i.e. Ad-hoc or Quasi-Permanen or Permanent	Temporary or		
9.In case the pre employment is held on deputation basis, please state-			
a) The date of initial appointment	b) Period of appointment of deputation/contract	f c) Name of the parent office/organization to which the applicant belongs.	and Pay of the post
applications of s cadre/ Departm Clearance and Ir 9.2 Note: Inform given in all cases where a person in	uch officers should be ent along with Cad ntegrity certificate. nation under Column S is holding a post on de ion but still maintaining		
10. If any post Deputation in the applicant, date of the last deputation details.	e past by the freturn from		
11. Additional about employment:	al details present		
Please state working under (name of your against the relev	indicate the employer		
a) Central C b) State Go c) Autonom Organisa d) Governm Undertak	overnment nous ation nent		

	e) Universitiesf) Others			
	12. Please state whe you are working in the some Department and are in feeder grade or feede feeder grade.	ame the		
	13. Are you in Revised S of Pay? If yes, give the from which the revision place and also indicate pre-revised scale	date took		
	14. Total emolument per	r month now dra	awn	
	Basis Pay in the PB/Level in the Pay Matrix	Grade Pay		Total Emoluments
	Government Pay-scales following details may be	s, the latest sal enclosed.	lary slip issued by	ch is not following the Central the Organisation showing the
	Basic Pay with Scale of Pay and rate of increment			
	16.A Additional information relevant to the post you support of your suitability	applied for in		
professional training and (iii) wo experience over and above prescribe		to (i) additional ations (ii) and (iii) work ove prescribed Vacancy		
(Note: Enclose a separate sheet, if the space is insufficient)				
	16.B Achievements:			
	The candidates are indicate information with	•		
	(i) Research publication and special projects	ns and reports		

(ii) Awards / Scholarships / official Appreciation	
(iii) Affiliation with the professional bodies/ institutions/ societies and;	
(iv) Patents registered in own name or achieved for the organisation	
(v) Any research/ innovative measure involving official recognition	
(vi) any other information.	
(Note: Enclose a separate sheet if the space is insufficient)	
17. 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 Organisations 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")	
18. 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)
Addre	ss
Date	
Email	

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) Shri/S	There is no vigilance or disciplinary case pending/ contemplated against 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.
v)	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

(Employer/ Cadre Controlling Authority with Seal)

फाइल संख्या: ए-35020/01/2023-स.प्र.प्र.सं. भारत सरकार / GOVERNMENT OF INDIA सचिवालय प्रशिक्षण तथा प्रबन्ध संस्थान

INSTITUTE OF SECRETARIAT TRAINING & MANAGEMENT (एक आईएसओ9001:2015 संस्था / AN ISO 9001:2015 INSTITUTION) कार्मिक एवं प्रशिक्षण विभाग / DEPARTMENT OF PERSONNEL & TRAINING कार्मिक लोक शिकायत और पेंशन मंत्रालय / MINISTRY OF PERSONNEL PUBLIC GRIEVANCES & PENSIONS

दिनांक: 16/01/2023

सेवा में,

 सचिव, सभी मंत्रालय/विभाग, भारत सरकार (मानक सूची के अनुसार)

2. मुख्य सचिव, सभी राज्य सरकार तथा मान्यता प्राप्त अनुसंधान संस्थान/विश्वविद्यालय (मानक सूची के अनुसार)

विषयः सचिवालय प्रशिक्षण तथा प्रबंध संस्थान, नई दिल्ली में उप निदेशक (अर्थशास्त्र एवं नियोजन) (अल्पावधि संविदा के लिए) के एक संकाय पद और सहायक निदेशक (कार्यालय प्रबंधन) के दो संकाय पदों को प्रतिनियुक्ति आधार पर भरे जाने के संबंध में।

महोदया/महोदय,

मुझे यह कहने का निदेश हुआ है कि सचिवालय प्रशिक्षण तथा प्रबंध संस्थान (स.प्र.प्र.सं.), केंद्रीय प्रशिक्षण संस्थान, नई दिल्ली, निम्नलिखित संकाय पदों को प्रतिनियुक्ति आधार पर भरे जाने हेतु प्रस्ताव रखता है। पदों से जुड़े विवरण निम्नलिखित हैं:-

क्रम सं.	पदनाम	रिक्ति संख्या	वेतन मैट्रिक्स में वेतन लेवल	पूर्व संशोधित वेतनमान	पात्र श्रेणी
1.	उप निदेशक (अर्थशास्त्र एवं नियोजन)	01	लेवल 11 (₹67700- 208700)	वेतन बैंड-3 ₹15600-39100 ग्रेड वेतन 6600	केन्द्र सरकार अथवा राज्य सरकार या संघ राज्य क्षेत्र अथवा विश्वविद्यालय या मान्यता प्राप्त अनुसंधान संस्थान अथवा सार्वजनिक क्षेत्र के उपक्रम या स्वायत्त संगठन अथवा सांविधिक या अर्द्ध सरकारी संगठन के/की अधिकारी
2.	*सहायक निदेशक (कार्यालय प्रबंधन)	02	लेवल 8 (₹47600- 151100)	वेतन बैंड-2 ₹9300-34800 ग्रेड वेतन 4800	केवल केंद्र सरकार के अधीन अधिकारी

*ऐसे/ऐसी अधिकारी, जिन्हें लेवल 10 में गैर-कार्यात्मक चयन ग्रेड (एनएफएसजी) प्रदान किया गया है, भी आवेदन करने के/की पात्र हैं और चयनित होने पर उन्हें उस वेतन लेवल के अनुसार वेतन प्राप्ति जारी रखने की अनुमति दी जाएगी।

- 2. चयनित अधिकारी भारत सरकार द्वारा समय-समय पर यथा निर्धारित दर पर आहरित अपने मूल वेतन पर **'प्रशिक्षण** भत्ता' प्राप्त करने के पात्र होंगे। उक्त उल्लिखित पद के लिए अपेक्षित पात्रता शर्तें, अर्हताएं और अनुभव तथा अन्य विवरण अनुलग्नक-। (क) एवं । (ख) में दिए गए हैं।
- अनुरोध है कि उपयुक्त और पात्र अधिकारियों, जिन्हें चयन होने की स्थिति में तत्काल कार्यमुक्त किया जा सकता है, के आवेदन (चार प्रतियों में) श्रीमती अनीता बिलुंग, अवर सचिव (प्रशिक्षण), प्रशिक्षण प्रभाग, ब्लॉक-IV, तृतीय तल, जवाहरलाल नेहरू विश्वविद्यालय (पुराना) परिसर, नई दिल्ली-110067 को इंप्लॉयमेंट न्यूज़/रोजगार समाचार में इस विज्ञापन के प्रकाशन की तारीख से 60 दिनों के भीतर भिजवा दिए जाएं।

पृष्ठ 2/...

- केवल उन्हीं अधिकारियों/आवेदनकर्ताओं के आवेदनों पर विचार किया जाएगा जिनके आवेदन उचित माध्यम द्वारा प्रेषित किए जाएंगे और जिनके साथ (i) अनुलग्नक-II (क) एवं (ख) में दिए गए प्रोफॉर्मा में जीवनवृत्त (बायोडाटा) (चार प्रतियों में) तथा (ii) संवर्ग अनापत्ति भेजी जाएगी।
- अंतिम तारीख के पश्चात प्राप्त आवेदनों अथवा जिनके साथ निर्धारित दस्तावेज नहीं होंगे अथवा जो अन्यथा अपूर्ण होंगे या निर्धारित प्रोफॉर्मा में नहीं होंगे, को अस्वीकार कर दिया जाएगा। इस पद के लिए चयन होने की स्थिति में अधिकारियों को बाद में अपनी उम्मीदवारी वापस लेने की अनुमति नहीं दी जाएगी।
- आवेदन प्रेषित करने से पूर्व, सक्षम प्राधिकारी द्वारा यह सत्यापित कर लिया जाए कि आवेदकों द्वारा दिए गए विवरण को उनके सेवा रिकॉर्ड से सत्यापित कर लिया गया है और उसे सही पाया गया है तथा आवेदन पत्र पर प्रतिहस्ताक्षर कर दिए गए हैं एवं कार्यालय की मुहर लगा दी गई है। इस बात की भी पुष्टि कर ली जाए कि नियुक्ति के लिए चुने जाने की स्थिति में संबंधित अधिकारी को कार्यमुक्त कर दिया जाएगा।

कृपया आपके संगठन के विभिन्न एककों में इस परिपत्र का व्यापक परिचालन किया जाए।

भवदीया,

संलग्नकः अनुलग्नक I(क), I(ख) एवं II(क), II(ख)

(शेफाली सराफ)

अवर सचिव (प्रशा.)

दूरभाष संख्या: 26737614 लि सिराफ / SHEFALI SARAF

अवर सचिव / Under Secretary

प्रति प्रेषितः

1. श्रीमती अनीता बिलुंग, अवर सचिव (प्रशिक्षण), प्रशिक्षण प्रभाग, कार्मिक एवं प्रशिक्षण विभाग ब्लाक-पुरानिकार प्रशिक्षण प्रभाग कार्मिक एवं प्रशिक्षण प्रभाग कार्मिक एवं प्रशिक्षण विभाग कार्षिक और प्रशिक्षण विभाग / Department of Personnel & Training तल, जवाहरलाल नेहरू विश्वविद्यालय (पुराना) परिसर, नई दिल्ली-110067 शारत रहकार, नई Geed/Government of India, New Delhi 2. एनआईसी, कार्मिक एवं प्रशिक्षण विभाग को इस अनुरोध के साथ कि इसे कार्मिक एवं प्रशिक्षण विभाग की वेबसाइट

पर अपलोड किया जाए।

पदनाम

: उप निदेशक (अर्थशास्त्र एवं नियोजन)

2. पदों की संख्या

: 01 (एक)

3. जिस तिथि से पद रिक्त है

: 30.05.2020

4. वर्गीकरण

: सामान्य केन्द्रीय सेवा समूह 'क' राजपत्रित, अननुसचिवीय

5. वेतन बैंड

: वेतन मैट्रिक्स में लेवल-11 (₹67700/- से ₹208700/-) के

अनुसार वेतन

(पूर्व संशोधित वेतन बैंड-3: ग्रेड वेतन ₹6600/- सहित ₹15600-

39100/-)

6. प्रशिक्षण भत्ता

: भारत सरकार द्वारा समय-समय पर मूल वेतन संबंधी यथानिर्धारित दर (वर्तमान में 12 प्रतिशत की दर से) के अनुसार।

7. प्रतिनियक्ति की अवधि

: केंद्र सरकार के उसी या किसी अन्य संगठन या विभाग में इस नियुक्ति से ठीक पूर्व किसी अन्य संवर्ग-बाह्य धारित पद पर प्रतिनियक्ति की अवधि सहित वर्तमान प्रतिनियुक्ति की अवधि साधारणतया चार वर्ष से अधिक नहीं होगी।

उत्तरदायित्व

8. पद से जुड़े कर्तव्य एवं : (i) केन्द्र/राज्य सरकारों/स्वायत्त निकायों आदि के पर्यवेक्षण एवं प्रचालन स्तर के/ की अधिकारियों के लिए प्रशिक्षण कार्यक्रमों को निर्धारित, आयोजित और निर्देशित करना;

> (ii) प्रशिक्षण सामग्री, विषय अध्ययन, व्यावहारिक अनुभव आदि का प्रस्तुतिकरण; और

> (iii) प्रशासनिक कार्यों एवं प्रशिक्षण मामलों में संस्थान के निदेशक की सहायता करना।

9. वेतन एवं भत्ते

प्रतिनियुक्ति आधार पर नियुक्त अधिकारी अपने मूल संवर्ग/संगठन में आहरित किए जाने वाले वेतन के अनुसार मूल वेतन एवं समय-समय पर भारत सरकार द्वारा मूल वेतन संबंधी यथानिर्धारित दर (वर्तमान में 12 प्रतिशत की दर से) के अनुसार प्रशिक्षण भत्ता प्राप्त करने के/की पात्र होंगे/होंगी।

10. पद के लिए अपेक्षित अर्हताएं, अनुभव और पात्रता

प्रतिनियुक्ति (अल्पावधि संविदा सहित) द्वारा

- क. केन्द्र सरकार अथवा राज्य सरकार या संघ राज्य क्षेत्र अथवा विश्वविद्यालय या मान्यता प्राप्त अनुसंधान संस्थान अथवा सार्वजनिक क्षेत्र के उपक्रम या स्वायत्त संगठन अथवा सांविधिक या अर्द्ध सरकारी संगठन के ऐसे/ऐसी अधिकारी-
- (क) (i) जो मूल संवर्ग या विभाग में नियमित आधार पर सदृश पद धारण किए हुए/हुई हैं; अथवा
- (ii) जिन्होंने मूल संवर्ग या विभाग में वेतन बैंड-3 ग्रेड वेतन ₹5400 सिहत ₹15,600-39,100 [लेवल 10 (₹56,100-1,77,500)] अथवा समकक्ष में नियमित आधार पर नियुक्ति के पश्चात उस ग्रेड में पांच वर्षों की सेवा की है; या
- (iii) जिन्होंने मूल संवर्ग या विभाग में वेतन बैंड-2, ग्रेड वेतन ₹4800 सहित ₹9300-34800 [वेतन मैट्रिक्स में लेवल-8 (₹47600-151100)] या समकक्ष में नियमित आधार पर नियक्ति होने के पश्चात उस ग्रेड में छ: वर्षों की सेवा की है।

(ख) जो निम्नलिखित शैक्षिक अर्हता और अनुभव रखते/रखती हों:

अनिवार्य:

- (i) किसी मान्यता प्राप्त विश्वविद्यालय से एक विषय के रूप में अर्थशास्त्र में स्नातक की डिग्री;
- (ii) नियोजन और वित्त प्रबंधन सहित आर्थिक नीति के क्षेत्र में पांच वर्षों का अनुभव।

वांछनीय:

- (i) मान्यता प्राप्त विश्वविद्यालय अथवा संस्थान से अर्थशास्त्र में स्नातकोत्तर डिग्री या कार्य प्रशासन (वित्त) में स्नातकोत्तर डिग्री;
- (ii) आर्थिक नीति अथवा वित्त प्रबंधन में अध्यापन का एक वर्ष का अनुभव या आर्थिक नीति, योजना अथवा वित्त प्रबंधन में प्रशिक्षण देने या आयोजित करने में एक वर्ष का अनुभव।

आवेदन प्राप्ति की अंतिम तिथि तक आयु 56 वर्ष से अधिक न हो।

11. आयु

सचिवालय प्रशिक्षण तथा प्रबंध संस्थान में उप निदेशक (अर्थशास्त्र एवं नियोजन) के पद हेतु आवेदन प्रपत्र जीवनवृत्त/शैक्षिक अभिलेख एवं कार्य अनुभव प्रपत्र

1. नाम एवं पता	
(स्पष्ट अक्षरों में)	
2. जन्म तिथि (ईसवी सन्)	
3. (i) सेवा में प्रवेश की तिथि	
(ii) केंद्र/राज्य सरकार के नियमाधीन सेवानिवृत्ति की तिथि	
4. शैक्षिक अर्हताएं	
5. क्या आप पद हेतु अपेक्षित शैक्षिक एवं अन्य अर्हताएं पूर्ण करते/करती हैं? (यदि किसी अर्हता को नियमों के अनुसार निर्धारित अर्हता के समकक्ष माना गया है, तो उसके प्राधिकार का उल्लेख करें।)	
विज्ञापन/रिक्ति परिपत्र में यथा उल्लिखित अपेक्षित	अधिकारी द्वारा धारित की जाने वाली अर्हताएं/अनभव

विज्ञापन/रिक्ति परिपत्र में यथा उल्लिखित अपेक्षित अर्हताएं/अनुभव	अधिकारी द्वारा धारित की जाने वाली अर्हताएं/अनुभव
क) (\pm) जो मूल संवर्ग या विभाग में नियमित आधार पर सदृश पद धारण किए हुए/हुई हैं; अथवा	
(ii) जिन्होंने मूल संवर्ग या विभाग में वेतन बैंड-3 ग्रेड वेतन ₹5400 सिहत ₹15,600-39,100 [लेवल 10 (₹56,100-1,77,500)] अथवा समकक्ष में नियमित आधार पर नियुक्ति के पश्चात उस ग्रेड में पांच वर्षों की सेवा की है; या	
(iii) जिन्होंने मूल संवर्ग या विभाग में वेतन बैंड-2, ग्रेड वेतन ₹4800 सिहत ₹9300-34800 [वेतन मैट्रिक्स में लेवल-8 (₹47600-151100)] या समकक्ष में नियमित आधार पर नियुक्ति होने के पश्चात उस ग्रेड में छ: वर्षों की सेवा की है; और	
अनिवार्य	अनिवार्य
क) किसी मान्यता प्राप्त विश्वविद्यालय से स्नातक की डिग्री;	
 ख) नियोजन और वित्त प्रबंधन सहित आर्थिक नीति के क्षेत्र में पांच वर्षों का अनुभव। 	

वांछनीय		वांछनीय
1.	मान्यता प्राप्त विश्वविद्यालय अथवा संस्थान से अर्थशास्त्र में स्नातकोत्तर डिग्री या कार्य प्रशासन (वित्त) में स्नातकोत्तर डिग्री।	
2.	आर्थिक नीति अथवा वित्त प्रबंधन में अध्यापन का एक वर्ष का अनुभव या आर्थिक नीति, योजना अथवा वित्त प्रबंधन में प्रशिक्षण देने या आयोजित करने में एक वर्ष का अनुभव।	

- 5.1 नोट: परिपत्र के जारी होने तथा रोजगार समाचार में विज्ञापन के जारी होने के समय प्रशासनिक मंत्रालय/विभाग/कार्यालय द्वारा भर्ती नियमों में यथा उल्लिखित अनिवार्य एवं वांछनीय अर्हताओं को इंगित करने के लिए इस कॉलम में अतिरिक्त विवरण दिया जाना अपेक्षित है।
- 5.2 स्नातक और स्नातकोत्तर अर्हताओं के विषय में **आवेदनकर्ता द्वारा** वैकल्पिक/मुख्य विषयों एवं सहायक विषयों को इंगित किया जाए।

6	. कृपया	स्पष्ट रूप	म से लिखें	कि क्या आ	के द्वारा	ऊपर	के
a	जॉलमों में	दर्ज की	गई प्रविधि	ष्टेयों के अनुस	र, आप	पद	हेतु
3	भपेक्षित अ	ावश्यक अ	र्वताएं एवं	कार्य अनुभव	पूर्ण क	रते/कर	ती
alle	ŧ1						

6.1 नोट: आदाता विभाग द्वारा आवेदित पद के संदर्भ में आवेदनकर्ता द्वारा धारित (जैसा कि जीवन वृत्त में दर्शाया गया है) संगत आवश्यक अर्हता/ कार्य अनुभव की पुष्टि करते हुए अपनी विशिष्ट टिप्पणियां/विचार प्रदान किया जाना होगा।

7. रोजगार का कालक्रमबद्ध विवरण दें। यदि नीचे दिया गया स्थान अपर्याप्त है, तो अपने हस्ताक्षर द्वारा विधिवत प्रमाणित कर एक अलग शीट संलग्न करें।

कार्यालय/संस्थान	नियमित आधार पर धारित पद	ŧÌ	तक	*वेतन मैट्रिक्स के अंतर्गत लेवल/ वेतन बैंड एवं ग्रेड वेतन/ नियमित आधार पर धारित पद का वेतनमान	आवेदित पद के लिए अपेक्षित धारित अनुभव का उल्लेख करते हुए कर्तव्यों की प्रकृति (विस्तारपूर्वक)
			-		

* महत्वपूर्ण: एसीपी/एमएसीपी के तहत स्वीकृत वेतन बैंड तथा ग्रेड वेतन अधिकारी के साथ व्यक्तिगत रूप से जुड़े होते हैं, अतः इनका उल्लेख न किया जाए। केवल नियमित आधार पर धारित पद के वेतन बैंड तथा ग्रेड वेतन/वेतनमान का ही उल्लेख किया जाए। वर्तमान वेतन बैंड तथा ग्रेड वेतन के साथ एसीपी/एमएसीपी जहां आवेदनकर्ता द्वारा ऐसे लाभ आहरित किए गए हों, का ब्यौरा नीचे दिया जाए;

कार्यालय/संस्थान	एसीपी/एमएसीपी स्कीम के अधीन आहरित वेतन, वेतन बैंड तथा ग्रेड वेतन	से	तक
8.वर्तमान रोजगार का स्वरू अथवा अर्द्ध-स्थायी अथवा	प, अर्थात् तदर्थ अथवा अस्थायी स्थायी आधार पर		
 यदि वर्तमान रोजग पर है तो कृपया स्पष्ट करें 	ार प्रतिनियुक्ति/संविदा के आधार -		
r) आरंभिक नियुक्ति की तिथि	ख) प्रतिनियुक्ति/संविदा पर नियुक्ति की अवधि	ग) आवेदनकर्ता के मूल कार्यालय/संगठन का नाम	घ) मूल संगठन में मौलिक क्षमता पर धारित पद का नाम और वेतन

9.1 नोट: यदि अधिकारी पहले से ही प्रतिनियुत्ति ऐसे/ऐसी अधिकारियों के आवेदन उनके मूल संवर्ग संवर्ग अनुमति, सतर्कता अनुमति तथा सत्यनिष्ठा प्रक्षित्रेषित किए जाएं।	/विभाग द्वारा	
9.2 नोट: कॉलम 9 (ग) एवं (घ) के तहत मामलों में दी जाए जहां एक व्यक्ति ने संवर्ग/संग् प्रतिनियुक्ति पर पद धारित किया हो परंतु संवर्ग/संगठन में अभी भी लियन धारित कर रख	ाठन के बाहर अपने मूल	
10. यदि आवेदनकर्ता द्वारा विगत में कोई प पर धारित किया गया हो, तो पिछली प्रतिनियु की तिथि एवं अन्य विवरण।		
11. वर्तमान रोजगार के बारे में अतिरिक्त कृपया बताएं कि आप निम्नलिखित में किसके अर्ध (संगत कॉलम के समक्ष अपने नियोक्ता का नाम i. केन्द्र सरकार ii. राज्य सरकार iii. स्वायत्त संगठन iv. सरकारी उपक्रम v. विश्वविद्यालय vi. अन्य	ोन कार्यरत हैं	
12. कृपया बताएं कि क्या आप उसी विभाग् रहे/रही हैं तथा फीडर ग्रेड में हैं अथवा फीडर फीडर हैं।		
13. क्या आप संशोधित वेतनमान में हैं? संशोधन की तिथि लिखें तथा संशोधन से पूर्व के भी उल्लेख करें।		
14. वर्तमान में आहरित प्रतिमाह कुल परि	लब्धियां	
वेतन मैट्रिक्स में वेतन बैंड/स्तर में मूल वेतन	ग्रेड वेतन	कुल परिलब्धियां
15. यदि आवेदनकर्ता एक ऐसे संगठन से द्वारा जारी नवीनतम वेतन पर्ची जिसमें निम्नली		मानों का पालन नहीं कर रहा है, तो संगठन ग्नग्न करेः

.,	मंहगाई वेतन/अंतरिम आदि (ब्रेक–अप ब्यौरे		कुल परिलब्धियां	
ति. क. आवेदित पद संबंधी उपयुक्त विकोई हो, जिसका आप इस पद के लिए कि समर्थन में उल्लेख करना चाहें। (इसमें अन्य बातों के साथ-साथ (i) अतिरि (ii) व्यावसायिक प्रशिक्षण तथा (रिपत्र/विज्ञापन में निर्धारित कार्य-अनुभव निमे होने के संबंध में भी सूचना दी जा (नोटः अपर्याप्त स्थान होने की स्थिति में ब	अपनी उपयुक्तता क्त शैक्षिक अर्हता (iii) रिक्ति चे अतिरिक्त सकती है)			
16. ख. उपलब्धियांः आवेदनकर्ता से अनुरोध है कि वे निम्नलिखिय्चिना का उल्लेख करें: i) अनुसंधान प्रकाशन तथा रिपोर्ट और वि ii) पुरस्कार/छात्रवृत्ति/आधिकारिक प्रशंसा iii) व्यावसायिक निकायों/संस्थानों/सोसाइि तथा; iv) स्वयं के नाम पर पंजीकृत अथवा संगठन् पेटेन्ट v) कोई अनुसंधान/अभिनव उपाय जिसको आधिकारिक रूप से मान्यता प्रदान की vi) कोई अन्य सूचना (नोटः अपर्याप्त स्थान होने की स्थिति में उ	शेष परियोजनाएं त्यों से संबद्ध के लिए अर्जित कार्यालय द्वारा गई है			
.7. कृपया उल्लेख करें कि क्या आप प्रति आवेदन कर रहे/रही हैं या अल्पवधि की संि				
 क्या आप अनुसूचित जाति/अनुसूचित 	जनजाति के/की			
मैंने रिक्ति परिपत्र/विज्ञापन का ध्या तुभव से संबंधित दी गई सूचना के विधिवत त्यांकन किया जाएगा। मेरे द्वारा दी गई सूचन मग्री जिसका मेरे चयन पर प्रभाव पड़ता हो	समर्थन में मेरे द्वारा प्रस्त् ग/ब्यौरा मेरी सर्वोत्तम ज	त दस्तावेजों का चयन गनकारी के अनुसार स	ा समिति द्वारा पद पर चयन करने टीक एवं सही है तथा ऐसी किसी	के समय भ भी तथ्यात्म
			(आवेदनकर्ता पता	क हस्ताक्षर
			तिथि	
		ई-मेर	न आईडी	

संपर्क (मो.) संख्या_

नियोक्ता/संवर्ग नियंत्रक प्राधिकारी द्वारा प्रमाणन

अभिलेखों में उपलब्ध तथ्यों के अनुसार आवेदनकर्ता द्वारा उपर्युक्त आवेदन में दी गई सूचना/ब्यौरा सटीक तथा सही है। वे रिक्ति परिपत्र में उल्लिखित शैक्षिक अर्हताएं एवं अनुभव रखते/रखती हैं। यदि उनका चयन होता है तो उन्हें तत्काल कार्यमुक्त कर दिया जाएगा।

2		यह	भी	प्रमाणित	किया	जाता	쿵	कि:
	-	. 6					6	

- (i) श्री/श्रीमती/सुश्री______के संबंध में कोई सतर्कता अथवा अनुशासनिक मामला लिम्बत/विचाराधीन नहीं है।
- (ii) उनकी सत्यनिष्ठा प्रमाणित की जाती है।
- (iii) उनकी गोपनीय रिपोर्ट डोज़ियर मूल रूप में संलग्न है/भारत सरकार में अवर सचिव अथवा उससे ऊपर के रैंक के अधिकारी द्वारा विधिवत सत्यापित पिछले 5 वर्षों की वार्षिक गोपनीय रिपोर्टों की फोटोप्रतियां संलग्न हैं।
- (iv) उन पर पिछले 10 वर्षों के दौरान कोई बड़ी/छोटी शास्ति नहीं लगाई गई है अथवा उन पर पिछले 10 वर्षों के दौरान लगाई गई बड़ी/छोटी शास्ति की सूची संलग्न है। (जैसा भी मामला हो।)

प्रतिहस्ताक्षर

(नियोक्ता/संवर्ग नियंत्रण प्राधिकारी के मुहर सहित)

- 1. नाम
- 2. पदों की संख्या
- 3. जिस तिथि से पद रिक्त है
- 4. वर्गीकरण
- 5. वेतन बैंड

- : सहायक निदेशक (कार्यालय प्रबंधन)
- : 02 (दो)
- : 01.07.2019 एवं 17.08.2023 : सामान्य केन्द्रीय सेवा समूह 'ख' राजपत्रित, अननुसचिवीय
- : वेतन बैंड-2: ग्रेड वेतन ₹4800/- सहित ₹9300-34,800/-
- [वेतन मैट्रिक्स में लेवल-8 (₹47600/- से ₹151100/-) के अनुसार वेतन।
- 6. प्रशिक्षण भत्ता
- : भारत सरकार द्वारा समय-समय पर मूल वेतन संबंधी यथानिर्धारित दर (वर्तमान में 12 प्रतिशत की दर से) के अनुसार।
- 7. प्रतिनियक्ति की अवधि
- : केंद्र सरकार के उसी या किसी अन्य संगठन/विभाग में इस नियुक्ति से ठीक पूर्व किसी अन्य संवर्ग-बाह्य धारित पद पर प्रतिनियक्ति की अवधि सहित वर्तमान प्रतिनियुक्ति की अवधि साधारणतया तीन वर्षों से अधिक नहीं
- 8. पद से जुड़े कर्तव्य एवं उत्तरदायित्व
- (i) केन्द्र/राज्य सरकारों/संघ राज्य क्षेत्रों/सार्वजनिक क्षेत्र के उपक्रमों/स्वायत्त निकायों आदि के/की वरिष्ठ/पर्यवेक्षण एवं प्रचालन स्तर के/की अधिकारियों के लिए प्रशिक्षण कार्यक्रमों को निर्धारित, आयोजित और निर्देशित करना;
- (ii) प्रशिक्षण सामग्री, विषय अध्ययन आदि विकसित करना।
- (iii) ई-कंटेन्ट, अनुदेश की रूपरेखा और पाठ्यक्रम की रूपरेखा को विकसित करना।
- (iv) प्रशिक्षण सत्र, अनुसंधान गतिविधि, परामर्श कार्य का संचालन करना।
- (v) प्रशासनिक कार्यों एवं प्रशिक्षण मामलों में, जो भी सौंपा जाए, संस्थान के निदेशक की सहायता करना।
- 9. वेतन एवं भत्ते
- प्रतिनियक्ति आधार पर नियक्त अधिकारी अपने मूल संवर्ग/संगठन में आहरित किए जाने वाले वेतन के अनुसार मूल वेतन एवं समय-समय पर भारत सरकार द्वारा मूल वेतन संबंधी यथानिर्धारित दर (वर्तमान में 12 प्रतिशत की दर से) के अनुसार प्रशिक्षण भत्ता प्राप्त करने के/की पात्र होंगे/होंगी। प्रतिनियक्ति: - केन्द्र सरकार के अधीन ऐसे/ऐसी अधिकारी:-
- अपेक्षित 10. पद के लिए अर्हताएं, अनुभव और पात्रता
- क.(i) जो मूल संवर्ग या विभाग में नियमित आधार पर सदृश पद धारण किए हुए/ हुई हैं; अथवा
 - (ii) जिन्होंने मूल संवर्ग या विभाग में वेतन बैंड-2, ग्रेड वेतन ₹4600 सहित ₹9300-34800 या समकक्ष में नियमित आधार पर नियुक्ति के पश्चात उस ग्रेड में दो वर्षों की सेवा की है; और
- (ख) जो निम्नलिखित शैक्षिक अर्हता और अनुभव रखते/रखती हों: अनिवार्य :-
- (i) किसी मान्यता प्राप्त विश्वविद्यालय से स्नातक डिग्री;
- (ii) सचिवालय पद्धति, कार्यप्रणाली तथा पिछले आधिकारिक निर्णयों, स्थापना, प्रशासनिक एवं वित्तीय नियमों और विनियमों के क्षेत्र में तीन वर्षों का अन्भव।

वांछनीय:-

- (i) मान्यता प्राप्त विश्वविद्यालय से स्नातकोत्तर डिग्री।
- (ii) अध्यापन अथवा प्रशिक्षण कार्यक्रम आयोजित करने का अनुभव। आवेदन प्राप्ति की अंतिम तिथि तक आयु 56 वर्ष से अधिक न हो।

11. आय्

सचिवालय प्रशिक्षण तथा प्रबंध संस्थान में सहायक निदेशक (कार्यालय प्रबंधन) के पद हेतु आवेदन प्रपत्र जीवनवृत्त/शैक्षिक अभिलेख एवं कार्य अनुभव प्रपत्र

1. नाम एवं पता	
(स्पष्ट अक्षरों में)	
2. जन्म तिथि (ईसवी सन्)	
3. (i) सेवा में प्रवेश की तिथि	
(ii) केंद्र/राज्य सरकार के नियमाधीन सेवानिवृत्ति की तिथि	
4. शैक्षिक अर्हताएं	
5. क्या आप पद हेतु अपेक्षित शैक्षिक एवं अन्य अर्हताएं	
पूर्ण करते/करती हैं? (यदि किसी अर्हता को नियमों	
के अनुसार निर्धारित अर्हता के समकक्ष माना गया	
है, तो उसके प्राधिकार का उल्लेख करें।)	
विज्ञापन/रिक्ति परिपत्र में यथा उल्लिखित अपेक्षित अर्हताएं/अनुभव	अधिकारी द्वारा धारित की जाने वाली अर्हताएं/अनुभव
क) (i) जो मूल संवर्ग या विभाग में नियमित	
आधार पर सदृश पद धारण किए हुए/हुई हैं;	
अथवा	
(ii) जिन्होंने मूल संवर्ग या विभाग में वेतन बैंड-	
2, ग्रेड वेतन ₹4600 सहित ₹9300-	
34800 या समकक्ष में नियमित आधार पर	
नियुक्ति के पश्चात उस ग्रेड में दो वर्षों की सेवा	
की है; और	
अनिवार्य	अनिवार्य
क) अर्हताएं: किसी मान्यता प्राप्त विश्वविद्यालय से	क) अर्हताएं
स्नातक की डिग्री; और	
ख) अनुभवः सचिवालय पद्धति, कार्यप्रणाली तथा	ख) अनुभव
पिछले आधिकारिक निर्णयों, स्थापना, प्रशासनिक	3) 313.14
एवं वित्तीय नियमों और विनियमों के क्षेत्र में तीन	
वर्षों का अनुभव।	
वया या जसुमया	
वांछनीय:	वांछनीय:
क) अर्हताएं: मान्यता प्राप्त विश्वविद्यालय से स्नातकोत्तर	क) अर्हताएं
क) अहताएः मान्यता प्राप्त विश्वविद्यालयं सं स्नातकात्तरः डिग्री	भ) जहतार,
ख) अनुभवः अध्यापन अथवा प्रशिक्षण कार्यक्रम आयोजित	ख) अनुभव
करने का अनुभव।	
	The same of the sa
	माचार में विज्ञापन के जारी होने के समय प्रशासनिक
	उल्लिखित अनिवार्य एवं वांछनीय अर्हताओं को इंगित करने
के लिए इस कॉलम में अतिरिक्त विवरण दिया जाना अ	पक्षित है।
	वेदनकर्ता द्वारा वैकल्पिक/मुख्य विषयों एवं सहायक विषयों
को इंगित किया जाए।	
6. कृपया स्पष्ट रूप से लिखें कि क्या आपके द्वारा ऊपर	
के कॉलमों में दर्ज की गई प्रविष्टियों के अनुसार, आप	

पद हेतु अपेक्षित आवश्यक अर्हताएं एवं कार्य अनुभव पूर्ण करते/करती हैं। 6.1 नोट: आदाता विभाग द्वारा आवेदित पद के संदर्भ में आवेदनकर्ता द्वारा धारित (जैसा कि जीवन वृत्त में दर्शाया गया है) संगत आवश्यक अर्हता/ कार्य अनुभव की पृष्टि करते हुए अपनी विशिष्ट टिप्पणियां/विचार प्रदान रोजगार का कालक्रमबद्ध विवरण दें। यदि नीचे दिया गया स्थान अपर्याप्त है, तो अपने हस्ताक्षर द्वारा विधिवत प्रमाणित कर एक अलग शीट संलग्न करें। कार्यालय/संस्थान नियमित आवेदित पद के आधार से *वेतन मैट्रिक्स के तक पर धारित पद अंतर्गत लेवल/ लिए अपेक्षित वेतन बैंड एवं ग्रेड धारित अनुभव का उल्लेख करते वेतन/ हए कर्तव्यों की नियमित आधार पर धारित पद का प्रकृति वेतनमान (विस्तारपूर्वक) * महत्वपूर्ण: एसीपी/एमएसीपी के तहत स्वीकृत वेतन बैंड तथा ग्रेड वेतन अधिकारी के साथ व्यक्तिगत रूप से जुड़े होते हैं, अतः इनका उल्लेख न किया जाए। केवल नियमित आधार पर धारित पद के वेतन बैंड तथा ग्रेड वेतन/वेतनमान का ही उल्लेख किया जाए। वर्तमान वेतन बैंड तथा ग्रेड वेतन के साथ एसीपी/एमएसीपी जहां आवेदनकर्ता द्वारा ऐसे लाभ आहरित किए गए हों, का ब्यौरा नीचे दिया जाए; कार्यालय/संस्थान एसीपी/एमएसीपी स्कीम तक के अधीन आहरित वेतन, वेतन बैंड तथा ग्रेड वेतन वर्तमान रोजगार का स्वरूप, अर्थात तदर्थ अथवा अस्थायी या अर्द्ध-स्थायी अथवा स्थायी आधार यदि वर्तमान रोजगार प्रतिनियक्ति/संविदा के आधार पर है तो कृपया स्पष्ट करें-आरंभिक नियुक्ति की ख) प्रतिनियुक्ति/संविदा आवेदनकर्ता के मूल संगठन तिथि पर नियुक्ति की अवधि कार्यालय/संगठन का मौलिक क्षमता पर नाम धारित पद का नाम और वेतन

9.1 नाटः याद आधकारा पहल स ही है, तो ऐसे/ऐसी अधिकारियों के आवे संवर्ग/विभाग द्वारा संवर्ग अनुमति, सतर्व सत्यनिष्ठा प्रमाणपत्र सहित अग्रेपित किए	वेदन उनके मूल हेता अनुमति तथा	
9.2 नोटः कॉलम 9 (ग) एवं (घ) सभी मामलों में दी जाए जहां एक व्यक्ति के बाहर प्रतिनियुक्ति पर पद धारित किय मूल संवर्ग/संगठन में अभी भी लियन हो।	ने संवर्ग/संगठन ा हो परंतु अपने धारित कर रखा	
10. यदि आवेदनकर्ता द्वारा विगत प्रतिनियुक्ति पर धारित किया गया हं प्रतिनियुक्ति से लौटने की तिथि एवं अन्त्र	ो, तो पिछली	
 वर्तमान रोजगार के बारे में अ कृपया बताएं कि आप निम्नलिखित में कार्यरत हैं (संगत कॉलम के समक्ष अप नाम इंगित करें) क) केन्द्र सरकार ख) राज्य सरकार ग) स्वायत्त संगठन घ) सरकारी उपक्रम ङ) विश्वविद्यालय च) अन्य 	किसके अधीन पने नियोक्ता का	
12. कृपया बताएं कि क्या आप कार्य कर रहे/रही हैं तथा फीडर ग्रेड में ग्रेड के लिए फीडर हैं।		
13. क्या आप संशोधित वेतनमान तो संशोधन की तिथि लिखें तथा संशोधन की उल्लेख करें।		
14. वर्तमान में आहरित प्रतिमाह		
वेतन मैट्रिक्स में वेतन बैंड/स्तर में मूल वेतन	ग्रेड वेतन	कुल परिलब्धियां
		के वेतनमानों का पालन नहीं कर रहा है,
15. यदि आवेदनकर्ता एक ऐसे संग तो संगठन द्वारा जारी नवीनतम वेतन प मूल वेतन एवं वेतनमान तथा वेतनवृद्धि की दर	पर्ची जिसमें निम्नलिखित विवरण	दर्शाएं हों, को संलग्न करेः य भत्ते कुल परिलब्धियां

16. क. आवेदित पद संबंधी उपयुक्त अतिरिक्त सूचना, यदि कोई हो, जिसका आप इस पद के लिए अपनी उपयुक्तता के समर्थन में उल्लेख करना चाहें। (इसमें अन्य बातों के साथ-साथ (i) अतिरिक्त शैक्षिक अर्हता (ii) व्यावसायिक प्रशिक्षण तथा (iii) रिक्ति परिपत्र/विज्ञापन में निर्धारित कार्य-अनुभव से अतिरिक्त अनुभव होने के संबंध में भी सूचना दी जा सकती है) (नोटः अपर्याप्त स्थान होने की स्थिति में अलग शीट संलग्न करें)	
16. ख. उपलब्धियांः	
अवेदनकर्ता से अनुरोध है कि वे निम्नलिखित के संदर्भ में सूचना का उल्लेख करें: (i) अनुसंधान प्रकाशन तथा रिपोर्ट और विशेष परियोजनाएं	
(ii) पुरस्कार/छात्रवृत्ति/आधिकारिक प्रशंसा	
(iii) व्यावसायिक निकायों/ संस्थानों/ सोसाइटियों से संबद्ध तथा;	
The state of the s	
(iv) स्वयं के नाम पर पंजीकृत अथवा संगठन के लिए अर्जित पेटेन्ट	
(v) कोई अनुसंधान/अभिनव उपाय जिसको कार्यालय	
द्वारा आधिकारिक रूप से मान्यता प्रदान की गई है	
(vi) कोई अन्य सूचना	
(नोटः अपर्याप्त स्थान होने की स्थिति में अलग शीट	
संलग्न करें)	
17. कृपया उल्लेख करें कि क्या आप प्रतिनियुक्ति	
(आईएसटीसी) /आमेलन/पुनर्नियोजन आधार पर	
आवेदन कर रहे/रही हैं।	
# (केवल केंद्र/राज्य सरकारों के अधिकारी "आमेलन"	
के पात्र हैं। गैर-सरकारी संगठनों के उम्मीदवार केवल	
अल्पवधि संविदा के पात्र हैं।)	
# (रिक्ति परिपत्र में "एसटीसी" अथवा "आमेलन" या	
"पुनर्नियोजन" द्वारा भर्ती का विशेष उल्लेख होने की	
स्थिति में ही 'एसटीसी' / 'आमेलन' / 'पुनर्नियोजन' का	
विकल्प उपलन्ध हैं।)	
18. क्या आप अनुसूचित जाति/अनुसूचित जनजाति	
के/की हैं?	

मैंने रिक्ति परिपत्र/विज्ञापन का ध्यानपूर्वक अवलोकन कर लिया है तथा मुझे इसकी स्पष्ट जानकारी है कि अनिवार्य अर्हता/कार्य अनुभव से संबंधित दी गई सूचना के विधिवत समर्थन में मेरे द्वारा प्रस्तुत दस्तावेजों का चयन समिति द्वारा पद पर चयन करने के समय भी मूल्यांकन किया जाएगा। मेरे द्वारा दी गई सूचना/ब्यौरा मेरी सर्वोत्तम जानकारी के अनुसार सटीक एवं सही है तथा ऐसी किसी भी तथ्यात्मक सामग्री जिसका मेरे चयन पर प्रभाव पड़ता हो, को दबाया/रोका नहीं गया है।

	(आवेदनकर्ता के हस्ताक्षर)
पता	
तिथि	
ई-मेल आईडी	

नियोक्ता/संवर्ग नियंत्रक प्राधिकारी द्वारा प्रमाणन

अभिलेखों में उपलब्ध तथ्यों के अनुसार आवेदनकर्ता द्वारा उपर्युक्त आवेदन में दी गई सूचना/ब्यौरा सटीक तथा सही है। वे रिक्ति परिपत्र में उल्लिखित शैक्षिक अर्हताएं एवं अनुभव रखते/रखती हैं। यदि उनका चयन होता है तो उन्हें तत्काल कार्यमुक्त कर दिया जाएगा।

 यह भी प्रमाणित किया जाता है नि 	3.	यह	भी	प्रमाणित	किया	जाता	है	वि
--	----	----	----	----------	------	------	----	----

- (i) श्री/श्रीमती/सुश्री के संबंध में कोई सतर्कता अथवा अनुशासनिक मामला लिम्बत/विचाराधीन नहीं है।
- (ii) उनकी सत्यनिष्ठा प्रमाणित की जाती है।
- (iii) उनकी गोपनीय रिपोर्ट डोज़ियर मूल रूप में संलग्न है/भारत सरकार में अवर सचिव अथवा उससे ऊपर के रैंक के अधिकारी द्वारा विधिवत सत्यापित पिछले 5 वर्षों की वार्षिक गोपनीय रिपोर्टों की फोटोप्रतियां संलग्न हैं।
- (iv) उन पर पिछले 10 वर्षों के दौरान कोई बड़ी/छोटी शास्ति नहीं लगाई गई है अथवा उन पर पिछले 10 वर्षों के दौरान लगाई गई बड़ी/छोटी शास्ति की सूची संलग्न है। (जैसा भी मामला हो।)

प्रतिहस्ताक्षर

(नियोक्ता/संवर्ग नियंत्रण प्राधिकारी के मुहर सहित)