A SAM

ASSAM PUBLIC SERVICE COMMISSION

ADVT. NO. 01/2016

No. 113PSC/DR-5/1/2014-2015

Dated Guwahati, the 1st March/2016

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. Asstt. Librarian (unreserved) in the Legislative Deptt.

(i) Number of Post: 1 (One)

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

- (ii) **SCALE OF PAY:** Rs. 8,000/- to Rs. 35,000/- PM, PB-3 and Grade Pay of Rs. 4300/- PM plus other allowances as admissible under the Rules.
- (iii) Age: Maximum 38 years of age on 01/01/2016. However upper age limit may be relaxed for the candidates belonging to Scheduled Castes and Scheduled Tribes and other category of candidates as per prevailing Government Rules.

(iv) Essential Qualification:

- (a) Bachelor of Library & Information Science (B.Lib. & I.Sc.) or Master of Library and Information Science (M.Lib. & I.Sc.) from any recognized University.
- (b) In case of candidates having degree of bachelor Library and information Science (B.Lib. & I.Sc.) Certificate or Diploma in Computer shall be essential.
- (v) <u>Experience</u>: Experience as a Librarian or Asstt. Librarian in any Government or Semi Government office/Institution is preferable.

2. <u>Post Graduate Teachers in Govt. H.S. Schools of Assam in (Assam) School Service (Junior)</u> <u>Class-I Cadre under Education Secondary Deptt.</u>

(i) Number of Post: 106 (One hundred and six)

Name of the Service/Post	Open Category		Reserved for OBC/MOBC		Reserved for SC		Reserved for STP		Reserved for STH		Grand Total		Post reserved for PWD &
Service/Post	Total	RFW	Total	RFW	Total	RFW	Total	RFW	Total	RFW	Total	RFW	Type of Disability
Post Graduate Teacher (Chemistry)	4	2	2	1	Nil	1	1	Nil	1	Nil	12	4	Nil
Post Graduate Teacher (Physics)	1	2	1	Nil	Nil	Nil	1	Nil	Nil	Nil	5	2	Nil
Post Graduate Teacher (Maths)	2	1	1	1	Nil	Nil	1	Nil	Nil	Nil	6	2	Nil
Post Graduate Teacher (Botany)	1	2	1	Nil	Nil	Nil	1	Nil	Nil	Nil	5	2	Nil
Post Graduate Teacher (Zoology)	3	2	1	1	1	Nil	Nil	1	Nil	Nil	9	4	Nil
Post Graduate Teacher (Biology)	1	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	1	Nil	Nil
Post Graduate Teacher (Home Sc.)	1	Nil	1	Nil	Nil	Nil	Nil	Nil	Nil	Nil	2	Nil	Nil
Post Graduate Teacher (English)	5	2	2	2	1	Nil	Nil	1	1	Nil	14	5	Nil
Post Graduate Teacher (Assamese)	3	1	2	Nil	1	Nil	Nil	1	Nil	Nil	8	2	Nil
Post Graduate Teacher (Economics)	3	1	1	1	1	Nil	1	Nil	Nil	Nil	8	2	Nil
Post Graduate Teacher (Pol.Sc.)	1	Nil	Nil	1	Nil	Nil	Nil	Nil	Nil	Nil	2	1	Nil
Post Graduate Teacher (History)	1	2	1	Nil	Nil	Nil	1	Nil	Nil	Nil	5	2	Nil
Post Graduate Teacher (Hindi)	3	1	2	Nil	1	Nil	1	Nil	Nil	Nil	8	1	Nil
Post Graduate Teacher (Sanskrit)	2	1	1	1	Nil	Nil	2	Nil	Nil	Nil	7	2	Nil
Post Graduate Teacher (logic & Philosophy)	1	1	1	Nil	Nil	Nil	Nil	Nil	Nil	Nil	3	1	Nil
Post Graduate Teacher (Bengali)	2	1	2	Nil	Nil	Nil	Nil	1	Nil	Nil	6	2	Nil
Post Graduate Teacher (Geography)	1	1	1	Nil	Nil	Nil	1	Nil	Nil	Nil	4	1	Nil
Post Graduate Teacher (Statistics)	1	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	1		Nil
Total	36	20	20	08	05	01	10	04	02	00	106	33	Nil

⁽ii) <u>Scale of Pay</u>: Rs. 8000/- to Rs. 35000/- with Grade pay of Rs. 5100/- P.M. plus other allowances as admissible under the Rules.

(iii) <u>Age</u>: 21 years to 38 years as on 01/01/2016 candidates belongings to Schedule Caste and Scheduled Tribes will get relaxation of age up to 5 years as per the Assam Scheduled Caste and Schedule Tribes (Reservation of Vacancies in Services and Posts) (Amendment) Act 2012.

As per the term of advertisement for TET, candidates who qualified TET as per the advertisement for TET and were not above 38 years as on 01-01-2013 but might have crossed the upper age limit in the interim period of validity of maximum two years shall be allowed to appear at any Post Graduate Teacher recruitment interview that may be conducted by Govt. of Assam within 2 years validity of TET certificate.

- (iv) <u>Important Eligibility Criteria</u>: Candidate who qualified in TET conducted for Post Graduate Teachers are only eligible to apply for the post of Post Graduate Teacher.
- (v) <u>Educational Qualification</u>: The Minimum Educational and Professional Qualification shall be required for the post of Post Graduate Teacher as follows.
- (1) MA/M.Sc/M.Com with 50% marks in relevant subject with B.T./B.Ed degree from any recognized University.

Note:

- i) MA/M.Sc/M.Com are the essential qualifications no other degree will be accepted. No equivalence shall be drawn with other degrees to the degree prescribed (MA/M.Sc/M.Com).
- ii) B.Ed degree obtained from of campus like C.M.J. Bharatia Siksha Parishad, Nava Bharat Shiksha Parishad or any other Institute not having NCTE approval shall not be accepted.
- iii) Only orthopedically impaired or have locomotor disability can apply under PH Quota of 3%.

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 01/04/2016.
- 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 Vivavoce 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.

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. Programmer, APSC for uploading in APSC's website.

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