

IMMEDIATE

No. V(A)/12/7/Rectt/NTRO/2023 - 21699
Government of India
National Technical Research organisation
Block-III, Old JNU Campus, New Delhi-110067

Dated, the 15th September 2023

Sub: Recruitment Notice for deputation to the grade of Assistant Director (Administration) in NTRO.

The undersigned is directed to forward a recruitment notice inviting applications to fill up vacancies in the grade of Assistant Director (Admin) in Level -11 of the Pay Matrix in National Technical Research Organisation on Deputation basis.

2. It is requested that this recruitment notice may please be widely circulated amongst the eligible officers of your Organization/Department. The applications of the willing and eligible officers in prescribed proforma (**Annexure-I**) with Certification by Employer/Cadre Controlling Authority (**Annexure-II**) may be forwarded through proper channel along with attested photocopies of APARs for the last 05 years so as to reach on the following address:-

Deputy Director (R)
National Technical Research Organisation
Block-III, Old JNU Campus
New Delhi - 110067

3. The last date for receipt of application is 30 days from the date of publication of advertisement in the Employment News. The recruitment notice is also being uploaded in the website <https://ntro.gov.in>. The extension of last date of receipt of application, if any, will be notified / uploaded in the website.

Enclosure: As above.

Assistant Director (R)

Distribution: As per list enclosed.

RECRUITMENT NOTICE
NATIONAL TECHNICAL RESEARCH ORGANISATION

Applications are invited to fill up vacancies in the following post in National Technical Research Organisation on **Deputation** basis:-

S. No.	Name of the Post	No. of Vacancy*	Level in the Pay Matrix #
(i)	Assistant Director (Administration)	03 (Three)	Level -11

* Subject to increase / decrease.

In addition, Special Allowance @ 20% of Basic Pay will be admissible. No Deputation Duty Allowance will be paid.

2. The essential eligibility criteria are as under:-

Officers under the Central Government:-

- (a) (i) holding analogous post on regular basis; **or**
(ii) having five years of regular service in Level-10 of the pay matrix ; **or**
(iii) having six years of regular service in Level- 8 of the pay matrix ; **and**
- (b) possessing the following educational qualification and experience: -
(i) Bachelor's degree from a recognized university; **and**
(ii) seven years' experience in dealing with Administration and Establishment matters in the Central Government Department.

Note-1 The Departmental Officers in the feeder category who are in the direct line of promotion shall not be eligible for consideration for appointment on deputation. Similarly, deputationists shall not be eligible for consideration for appointment on promotion.

Note-2 The period of deputation including the period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organization/department of the Central Government shall ordinarily not exceed four years.

Note-3 The maximum age limit for appointment on deputation shall be not exceeding fifty-six years as on the closing date of the receipt of the application.

Contd...P/2

Jarvis

3. **How to apply** – The applications duly filled in by willing and eligible officers in the prescribed proforma (**Annexure-I**) with Certification by Employer/Cadre Controlling Authority (**Annexure-II**) be forwarded through proper channel along with attested photocopies of APARs for last 05 years so as to reach on the following address :-

Deputy Director (R)
National Technical Research Organisation
Block-III, Old JNU Campus
New Delhi - 110067

4. The last date for receipt of application is 30 days from the date of publication of advertisement in the Employment News. This recruitment notice is also being uploaded in the website **ntro.gov.in**. The extension of last date of receipt of application, if any, will be notified / uploaded in the said website.

5. Attested copies of educational qualifications, experience and other certificates should be enclosed with the application in support of their claim against the requisite eligibility criteria. Candidates may be required to produce original certificates for verification at the time of interview/selection.

6. Incomplete applications and/or those received late would be summarily rejected. **No correspondence in this regard would be entertained.**

7. On appointment, the officers are liable to serve anywhere in India.

8. Canvassing in any form will disqualify the candidate.

Suby

ANNEXURE-I

<u>BIO-DATA / CURRICULUM VITAE PROFORMA</u> <u>For the post of Assistant Director (Admin)</u> <u>on Deputation Basis</u>		(Please affix a recent passport size colour photograph)
Reference No: V(A)/12/7/Rec/tt/NTRO/2023		Post applied for: Assistant Director (Admin)
1.	Name and Address: (in Block Letters) Contact No : Email ID :	
2.	Date of Birth (in Christian era)	
3.	i) Date of entry into Government service	
	ii) Date of retirement under Central/State Government Rules	
4.	Educational Qualifications	
5.	Whether Education and other qualification 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 mentioned in the advertisement/vacancy circular	Qualifications/experience possessed by the officer (to be mentioned by the applicant clearly)
	Essential	Essential
	Officers under the Central Government: - (a) (i) holding analogous post on regular basis; or (ii) having five years of regular service in Level-10 of the pay matrix; or (iii) having six years of regular service in Level-8 of the pay matrix; and (b) possessing the following educational qualification and experience: (i) Bachelor's degree from a recognized university; and (ii) seven years' experience in dealing with Administration and Establishment matters in the Central Government Department.	

Jandey

6.	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.					
Note: Borrowing Department are to provide their specific comments/ views confirming the relevant Essential Qualifications/Work experience possesses by the Candidate (as indicated in the Bio-data) with reference to the post applied.						
7.	Details of Employment, in chronological order, Enclose a separate sheet duly authenticated by your signature, if the space below is insufficient. (Please indicate clearly the experience possessed in examining proposals related to Finance / Expenditure, dealing with Legal / Vigilance matters in Central Government)					
Office/institution		Post held on regular basis	From	To	Level in the Pay Matrix of the post held on regular basis	Nature of Duties (in detail) highlighting experience required for the post applied for
*Important: Level in the Pay Matrix granted under ACP/MACP are personal to the officer and therefore, should not be mentioned in the above table. Only Level in the Pay Matrix of the post held on regular basis to be mentioned therein. Details of ACP/MACP with present Level in the Pay Matrix where such benefits have been drawn by the Candidate, may be indicated as below:						
Office/institution		Level in the Pay Matrix under ACP/MACP Scheme		From	To	
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) Period of appointment on deputation/contract.		c) Name of the parent office/organisation to which the applicant belongs	d) Name of the post and pay of the post held in substantive capacity in the parent organisation.	
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.						
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/organisation but still maintaining a lien in his parent cadre/organisation.						

Jaldeep

10.	If any post held on Deputation in the past by the applicant, date of return from the last deputation and other details.		
11.	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 Organisation d) Government Undertaking e) Universities f) Others		
12.	Total emoluments per month now drawn		
	Basic Pay	Level in the Pay Matrix	Total Emoluments
13.	In case the applicant belongs to an organisation which is not following the Central Government Pay-scale, the latest salary issued by the organisation showing the following details may be enclosed.		
	Basic Pay with Level of Pay Matrix and rate of increment	Dearness Pay/interim relief/other Allowances etc., (with break-up details)	Total emoluments
14.	(A) Additional information , if any, relevant to the post you applied for in support of your suitability for the post.		
	(B) Achievements:		

I have carefully gone through the vacancy circular/advertisement and I am well aware that the information furnished in the Bio data/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)

Date _____

Address _____

Judy

ANNEXURE-II

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 APAR dossier in original is enclosed/photocopies of the APARs 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)

Janby