

न्यूक्लियर पावर कॉर्पोरेशन ऑफ इंडिया लिमिटेड
NUCLEAR POWER CORPORATION OF INDIA LIMITED
 (भारत सरकार का उद्यम A Government of India Enterprise)
कैगा स्थल KAIGA SITE

संयंत्र स्थल, डाक घर: कैगा, उत्तर कन्नड़ जिला, कर्नाटक राज्य, भारत Plant Site, PO: Kaiga-581400, Uttara Kannada Dist., Karnataka State, INDIA,
 निगम पहचान सं Corporate Identity No.: U40104MH1987GO1149458 वेबसाइट website: www.npcil.nic.in

HUMAN RESOURCE

Advertisement No.	NPCIL/Kaiga Site/HRM/02/2019
OPENING DATE FOR SUBMISSION OF ONLINE APPLICATION	17/12/2019 From 10:00 hrs
CLOSING DATE FOR SUBMISSION OF ONLINE APPLICATION	06/01/2020 Till 16:00 hrs

NPCIL, a premier Public Sector Enterprise under Department of Atomic Energy, Government of India having comprehensive capability in all facets of Nuclear Technology namely, Site Selection, Design, Construction, Commissioning, Operation, Maintenance, Renovation, Modernization & Upgradation, Plant life Extension, Waste Management and Decommissioning of Nuclear Reactors in India under one roof, invites online applications for its unit **“Kaiga Site”** for the following posts to share these challenging spectrum of responsibilities:

1. Details of the Posts:

Sl. No.	Name of Post	Discipline	Total Vacancies						
			Total	SC	ST	OBC (NCL)	UR	EWS	PWBD
1	Driver Grade-1	Driver *	02	00	00	01	01	00	00
2	Technician-B	Surveyor *	02	05	04	11	18	02	07 (VH-4 HH-3)
		Electrician	01						
		Instruments Mechanic / Electronics *	01						
		Fitter	01						
		Computer Operator & Programming Assistant (COPA) *	01						
3	Category II:-Stipendiary Trainee/Technician (ST/TM)	Surveyor *	02						
		Instruments Mechanic / Electronics*	03						
		Electrician	03						
		Fitter	02						
		Operator	24						
4	Scientific Assistant-B	Civil	19	13	07	25	42	08	09 (VH-5 HH-4)
		Electrical	07						
		Instrumentation */ Electronics	03						
		Mechanical	15						
		Computer Science *	01						
5	Category-I: Stipendiary Trainee/Scientific Assistant (ST/SA)	Civil	05						
		Electrical	13						
		Mechanical	17						
		Instrumentation */ Electronics	11						
		Health Physics	04						
Total			137	18	11	37	61	10	16

* - The posts Driver Grade-I, Technician/B-Surveyor, Technician/B-Electronics, Technician/B-COPA, ST/TM-Surveyor, ST/TM- Electronics, Scientific Assistant/B-Instrumentation, Scientific Assistant/B-Computer Science & ST/SA-Instrumentation are not identified for PWBD Category.

Abbreviation: SC-Scheduled Caste, ST-Scheduled Tribe, OBC(NCL) -Other Backward Class (Non-Creamy Layer), EWS-Economically Weaker Sections, PWBD-Persons with Benchmark Disability, UR-Unreserved, VH- Visually Impaired, HH – Hearing Impaired.

2. Age limit & Pay:

Sl. No.	Name of Posts	Age limit as on 06.01.2020	Pay in Pay Matrix (As per 7th CPC Revised Pay)
1	Driver Grade-1	20 to 28 years	₹ 19,900/- (Pay in Pay Matrix in Level - 2) + Allowances as admissible.
2	Technician-B	18 to 25 years	₹ 21,700 /- (Pay in Pay Matrix in Level - 3) + Allowances as admissible.
3	Category II:-Stipendiary Trainee / Technician(ST/TM)	18 to 24 years	Monthly Stipend (consolidated) during training period 1 st year ₹10,500/- & 2 nd year ₹12,500/- After Successful completion of training on absorption as Tech./B, ₹ 21,700/-(Pay in Pay Matrix in Level - 3) + Allowances as admissible.
4	Scientific Assistant-B	18 to 30 years	₹ 35,400/- (Pay in Pay Matrix in Level - 6) + Allowances as admissible.
5	Category-I: Stipendiary Trainee/Scientific Assistant (ST/SA)	18 to 25 years	Stipend ₹ 16,000/- Per Month will be paid during first year of training period and Stipend ₹ 18,000/-Per Month will be paid during second year of training period. After Successful completion of training on absorption as SA/B ₹ 35,400/- (Pay in Pay Matrix in Level - 6) + Allowances as admissible.

In addition to Pay as above, other allowances & facilities like Central Dearness Allowance, Transport Allowance, House Rent Allowance/Housing, Site Location Allowance, Update Allowance, Leave Travel Concession (LTC)/LTC Encashment for Self & dependents, Leave and Leave Encashment, Medical Facility for Self & dependents, Education Facility for children within township, Children Education Assistance, Reimbursement of Cable TV Charges, Reimbursement of Electricity Charges/Free Electricity Units, Reimbursement of News Paper Charges, Canteen Subsidy, Performance Linked Incentive Scheme, Interest bearing advances (House Building, General Purpose), Employee Provident Fund, Gratuity, Post-Retirement Medical Facility, Benevolent Fund, Group Insurance etc. are also available as per extant rules of Corporation.

3. Relaxation in Maximum Age Limit:

3A – The details of age relaxation admissible to other categories is given below:

Sl. No	Category	Age relaxation
a.	Other Backward Class (Non Creamy Layer)	3 Years
b.	Scheduled Castes/Scheduled Tribes	5 Years
c.	Persons with Benchmark Disabilities(PWBD) – UR/EWS	10 Years
	Persons with Benchmark Disabilities(PWBD) – belonging to Other Backward Class(OBC) (Non-Creamy layer)	13 Years
	Persons with Benchmark Disabilities(PWBD) –belonging to Scheduled Caste/Scheduled Tribe (SC/ST)	15 Years
d.	Persons domiciled in Kashmir Division of Jammu & Kashmir State from 01/01/1980 to 31/12/1989 (Dom Kashmir)	5 Years
e.	Dependents of those who died in riots of 1984 (Dep 1984)	5 Years

f.	Widows, divorced women and women judicially separated from their husbands and who are not re-married. (only on production of certified copy of the judgement/decree of the appropriate court to prove that the fact of divorce or the judicial separation) (Applicable only for Posts at Sl. Nos. 1 to 3)	Up to the age of 35 years (up to 40 years for members of Scheduled Castes and Scheduled Tribes) but no relaxation of educational qualification or method of recruitment.
g.	Age relaxation for Ex-Servicemen will be as per prevailing guidelines of Govt. of India.	

3B – Relaxation for Project Affected Persons (PAP):

Relaxation in the qualifications (Percentage of marks) in respect of Project Affected Persons whose land has been acquired for Kaiga Site - subject to production of documents i.e. Copies of certificate issued by the Special Land Acquisition Officer, Pedhinama(Family Tree) and copy of 7/12 for land acquisition for Kaiga Site for the following posts as under:

Sl. No.	Posts	Relaxed Qualification
1.	Technician-B	Pass in SSC with One year ITI
2.	Category II-Stipendiary Trainee/Technician (ST/TM)	Pass in SSC with Science and Mathematics and 2 years ITI with English as one of the subjects at SSC. Wherever for trades for which ITI course is less than two years, 1 year experience in the relevant area after completion of the course is required.
3.	Category II-Stipendiary Trainee/Technician (ST/TM)-Operator	Pass in HSC (12 th) with not less than 40% marks in Science and Mathematics individually with English as one of the subjects at least at SSC level.

There is an age relaxation to PAP candidates for posts of Driver Grade-1 & Technician-B only i.e., Maximum 45 years for General/EWS, 48 years for OBC & 50 years for SC/ST Candidates.

Note	Additional relaxation in prescribed age limit commensurate with experience of working with NPCIL on Contract/Fixed Term Basis, subject to a maximum of 5 years will be given.
	Upper age limit as prescribed shall not be applicable to employees serving in NPCIL.
	Reserved category applicants applying against unreserved posts meeting all the criteria prescribed for unreserved applicants will not be considered for any relaxation / concession at any stage in the entire recruitment process.

4. Persons with Benchmark Disabilities:

Disability should be 40% or more and 4% reservation as per Govt of India OM No. 36035/02/2017-Estt (Res) dated 15.01.2018:

Identified Posts for PWBDs in NPCIL:

Group	Name of the Post	Disablement category suitable for appointment to the post
C	Driver Grade-1	Not identified
	Technician-B and Category II-Stipendiary Trainee/Technician (ST/TM) & Category II-Stipendiary Trainee/Technician (ST/TM)-Operator	
	Surveyor	Not identified
	Electrician	One Leg, Hearing Impaired.
	Instrument Mechanic	One Leg, Hearing Impaired.
	Electronics	Not identified
	Fitter	One Leg, Both Leg, Blind, Low Vision, Hearing Impaired.
	Computer Operator & Programming Assistant (COPA)	Not identified
	Operator	One Leg, Hearing Impaired
B	Scientific Assistant-B and Category-I: Stipendiary Trainee/Scientific Assistant (ST/SA)	
	Civil	One Arm, One Leg, Hearing Impaired.
	Electrical	One Leg.
	Instrumentation	Not identified.
	Electronics	One Arm, One Leg, Blind, Low Vision, Hearing Impaired.
	Mechanical	One Arm, One Leg, Hearing Impaired.
	Computer Science	Not identified.
	Health Physics	One Arm, One Leg, Hearing Impaired.

5. Essential Qualifications & Experience:

Post Sl. No.	Name of Post	Essential Qualification & Experience
1	Driver Grade-1	X (10 th) Standard Pass + Valid Heavy Vehicle Driving Licence + 2 years experience in heavy vehicle driving.
2	Technician-B (Surveyor/Electrician/Instrument Mechanic/Electronics/Fitter/Computer Operator & Programming Assistant (COPA))	H.S.C. with Science and Maths or S.S.C. with minimum 60% marks. Plus Trade certificate of 1 year duration in the following disciplines: i. Technician/B (Surveyor) – ITI in Surveyor. ii. Technician/B (Electrician) – ITI in Electrician. iii. Technician/B (Instruments Mechanic/Electronics) – ITI in Instrument Mechanic / ITI in Electronics Mechanic). iv. Technician/B (Fitter) – ITI in Fitter. v. Technician/B (COPA) – ITI in Computer Operator & Programming Assistant (COPA).
3	Category-II: Stipendiary Trainee/Technician(ST/TM)-(Surveyor /Instrument Mechanic / Electronics /Electrician /Fitter)	S.S.C (10 th Std.) with minimum 50% marks in Science and Mathematics individually + Two years ITI certificate in the following disciplines: i. ST/TM (Surveyor) – ITI in Surveyor. ii. ST/TM (Instrument Mechanic/Electronics) –ITI in Instrument Mechanic / ITI in Electronics Mechanic. iii. ST/TM (Electrician) – ITI in Electrician. iv. ST/TM (Fitter) – ITI in Fitter. (For trades for which the duration of the ITI course is less than 2 years, the candidates shall have at least one year relevant working experience after completion of the course). Shall have English as one of the subjects at least at S.S.C. level examination.
	Category-II: Stipendiary Trainee/Technician(ST/TM)-Operator	HSC (10+2) or ISC (With Science subjects) with not less than 50% marks in Science and Mathematics individually. Shall have English as one of the subjects at least at SSC level examination.
4	Scientific Assistant-B (Civil /Electrical/ Instrumentation/Electronics/Mechanical/ Computer Science)	Diploma in Engineering (Three Years after S.S.C.) OR HSC (10+2) + Two years Diploma course in Engineering (Approved by AICTE). Diploma Engineering should be with 60% or above marks in the following disciplines. <u>Candidates who have pursued Diploma through Lateral entry to 2nd year Diploma after Xth (SSC) + ITI are not eligible.</u> i. SA/B (Civil) – Diploma in Civil ii. SA/B (Electrical) - Diploma in Electrical iii. SA/B (Instrumentation) - Diploma in Instrumentation iv. SA/B (Electronics) - Diploma in Electronics v. SA/B (Mechanical) - Diploma in Mechanical vi. SA/B (Computer Science) - Diploma in Computer Science.
5	Category-I: Stipendiary Trainee/ Scientific Assistant(ST/SA) (Civil/Electrical/Mechanical/Instrumentation /Electronics/Health Physics)	Diploma in Engineering (Three Years after S.S.C.) OR HSC (10+2) + Two years Diploma course in Engineering (Approved by AICTE). Diploma Engineering should be with 60% or above marks in the respective disciplines. <u>Candidates who have pursued Diploma through Lateral entry to 2nd year Diploma after Xth (SSC) + ITI are not eligible.</u> English as one of the subject at SSC or HSC Level Examinations. i. ST/SA (Civil) - Diploma in Civil. ii. ST/SA (Electrical) – Diploma in Electrical iii. ST/SA (Mechanical) - Diploma in Mechanical iv. ST/SA (Instrumentation) - Diploma in Instrumentation vii. ST/SA (Electronics) - Diploma in Electronics

		<p><u>ST/SA (Health Physics):-</u></p> <p>B.Sc. with Physics as Principal & Chemistry/Mathematics/Statistics/Electronics & computer Science as Subsidiary OR B.Sc. with Chemistry as Principal & Physics/Mathematics/Statistics/Electronics & computer Science as Subsidiary OR Physics, chemistry & Mathematics as subjects with equal weightage.</p> <p>B.Sc. with 60% marks and English as one of the subject either at SSC or HSC. <u>Candidates having Mathematics as the Principal Subject at B.Sc. are not eligible.</u></p>
--	--	---

Note: - The prescribed Qualification for all the posts except Driver Grade-1 should be of full time regular course only.

6. Selection Process:

Sl. No.	Name of the Post	Selection Procedure
i	Driver Grade-1	Written Examination (Preliminary Test + Advanced Test) + Driving Test
ii	Technician-B (Surveyor/Electrician/Instrument Mechanic/Electronics/Fitter/Computer Operator & Programming Assistant (COPA))	Written Examination (Preliminary Test + Advanced Test) + Skill Test
iii	Category-II: Stipendiary Trainee/Technician(ST/TM)-(Surveyor /Instrument Mechanic/ Electronics /Electrician /Fitter) Category-II: Stipendiary Trainee/Technician(ST/TM)-Operator	
iv	Scientific Assistant-B (Civil/Electrical/Instrumentation/Electronics/Mechanical/Computer Science)	Written Examination + Interview
v	Category-I: Stipendiary Trainee/Scientific Assistant (ST/SA) (Civil/Electrical/Mechanical/Instrumentation/Electronics/Health Physics)	

NOTE: A CANDIDATE HAS TO QUALIFY AT EACH STAGE OF PRESCRIBED SELECTION PROCESS FOR FINAL EMPANELMENT

6.1 Selection Process for Category II- Stipendiary Trainee/Technician (ST/TM), Technician-B and Driver Grade-1

<p><u>Physical Standards for Category-II Stipendiary Trainee/Technician (ST/TM)</u> Minimum Height - 160 Cms. Minimum weight - 45.5 Kgs.</p> <p><u>Selection Process for Category II- Stipendiary Trainee/Technician (ST/TM), Technician-B and Driver Grade-1</u></p> <p>Written Examination:</p> <p>The Written Examination will be in two stages</p> <p>Stage-1- Preliminary Test (1 Hour Duration) Stage-2- Advanced Test (2 Hours Duration)</p> <p>Stage-1 – Preliminary Test: It will be a screening examination to be held to shortlist candidates as mentioned below:</p> <p>1. 01 Examination will comprise 50 multiple choice questions (Choice of four answers) of 01 (one) hour duration in the following proportion:</p> <table border="1" style="margin-left: 40px;"> <tr> <td>1</td> <td>Mathematics</td> <td>-</td> <td>20 Questions</td> </tr> <tr> <td>2</td> <td>Science</td> <td>-</td> <td>20 Questions</td> </tr> <tr> <td>3</td> <td>General Awareness</td> <td>-</td> <td>10 Questions</td> </tr> </table> <p>2. 03 (Three) marks to be awarded for each correct answer and 01 (one) mark to be deducted for each incorrect answer.</p> <p>3. Tests may be conducted in single/multiple sessions depending upon logistics requirements.</p> <p>4. Qualifying Standards : The qualifying standards shall be as follows: General Category (UR)/EWS – 40% marks; SC/ST/OBC(NCL)/PWBD – 30% marks.</p>	1	Mathematics	-	20 Questions	2	Science	-	20 Questions	3	General Awareness	-	10 Questions
1	Mathematics	-	20 Questions									
2	Science	-	20 Questions									
3	General Awareness	-	10 Questions									

Accordingly, the General Candidates/EWS with less than 40% marks and the candidates belonging to SC/ST/OBC(NCL)/PWBD with less than 30% marks will be screened out & will not be considered for Stage-2.

Stage-2 – Advanced Test [Test will be of 02 (two) hours duration]

1. All candidates screened in Stage-1 to undertake an advanced test in their respective trade applicable for the post.
2. The Test will be of 02 (two) hours duration.
3. The level of questions will be related to their qualifying academic / professional / technical qualification.
4. The Test will comprise 50 Multiple choice questions (Choice of four answers) with 03 (Three) marks to be awarded for each correct answer and 01 (one) mark to be deducted for each incorrect answer.
5. Qualifying Standards: The qualifying standards shall be as follows:
General Category (UR)/EWS – 30% marks.
SC/ST/OBC(NCL)/PWBD – 20% marks.

Accordingly, the General Candidates/EWS with less than 30% marks and the candidates belonging to SC/ST/OBC(NCL)/PWBD with less than 20% marks will be screened out and will not be considered for Stage-3-Skill Test.

Selection of candidates will be based upon scores obtained in Stage-2 of Written examination only. Skill test will be conducted on Go/ No Go basis for those who pass the Stage-2 examination only. A merit list of candidates will be prepared after Stage-2 based upon scores obtained in Stage-2 only.

In the event of a tie, following criteria shall be adopted in sequence for deciding position in merit list:

1. Candidates with lower negative marks in Stage-2 to be placed higher on the merit list.
2. Candidates with higher marks in Stage-1 to be placed higher on the merit list.
3. Candidates with lower negative marks in Stage-1 to be placed higher on the merit list.
4. Candidates with higher positive marks in Mathematics in Stage-1 is placed higher.
5. Candidates with higher positive marks in Science in Stage-1 is placed higher.

Candidates to undertake the Preliminary and Advanced Test on the same day. Preliminary Test will be carried out in the morning session and the advanced test for candidates those who have qualified in **Stage-1** will be carried out in the afternoon/evening session.

Stage 3 : Skill Test

1. Based upon the merit list prepared after **Stage-2**, candidates will be shortlisted for Skill Test in each trade.
2. The skill test will be of qualifying nature only on Go / No Go basis.
3. The number of candidates shortlisted for Skill Test would depend upon the number of candidates qualifying for Stage-2 but will not exceed 5 times the number of vacancies for each post.
4. Candidates clearing the Skill Test to be shortlisted and empanelled in order of merit based on marks secured in Stage-2.

Training & Bond details for Category II- Stipendiary Trainee/Technician (ST/TM):

Selected candidates against the post of Category II- Stipendiary Trainee/Technician (ST/Technician) will have to undergo 2 years Training. Monthly Stipend (consolidated) ₹ 10,500/- will be paid during first year of training period and Monthly Stipend (consolidated) ₹ 12,500/- will be paid during second year of training period.

On successful completion of training, the trainees may be absorbed as Technician/B with the pay of ₹ 21,700 /- in level 3 of the pay matrix of CCS (RP) Rules 2016, along with other allowances as applicable. Additional increment/s may be granted to the candidates, based on the percentage of marks obtained during training but the Trainees who scored less than 60% of marks during training will not be absorbed.

BOND: The selected candidates have to execute a Bond for a period 3(three) times the period of training subject to a minimum of two years and a maximum of five years and in the event of breach of bond, the amount repayable will be equivalent to the stipend plus book allowance actually received.

Note:- The Preliminary and Advanced Test for candidates will be conducted on the same day.

6.2 Selection Process for Scientific Assistant-B & Category-I Stipendiary Trainee/Scientific Assistant (ST/SA):-

Scientific Assistant-B & Category-I Stipendiary Trainee/Scientific Assistant (ST/SA):

Physical Standards for Category-I Stipendiary Trainee/Scientific Assistant(ST/SA)-Health Physics only:-

Minimum Height - 160 Cms.

Minimum weight - 45.5 Kgs.

Written Examination & Personal Interview.

The selection will be based on the overall merit in the written examination and personal interview.

Selection Process for Scientific Assistant-B & Category-I Stipendiary Trainee/Scientific Assistant (ST/SA):-

Written examination will comprise of 100 Multiple Choice questions (choice of 04 answers) of 2 hours duration consisting of two parts. Part-1- English & Quantitative Aptitude for 35 questions and Part -2-Respective Discipline (Subject knowledge) for 65 questions. 03 (Three) marks to be awarded for each correct answer and 01 (one) mark to be deducted for each incorrect answer. The Qualifying Standards for General Category (UR)/EWS is 40% marks and for SC/ST/OBC/PWBD are 30% marks. Those who qualify in the written examination will be shortlisted for Personal Interview in the ratio of 1:5. Final selection will be based on the overall performance in written examination and personal interview.

Training details for Category-I: Stipendiary Trainee/Scientific Assistant(ST/SA):

Selected candidates will have to undergo 18 months Stipendiary Training. Stipend ₹16,000/-Per Month will be paid during first year of training period and Stipend ₹18,000/-Per Month will be paid during second year of training period.

On successful completion of training the trainees may be absorbed as Scientific Assistant/B with the pay of ₹ 35,400 /- in level 6 of the pay matrix of CCS (RP) Rules 2016, along with other allowances as applicable. Additional increment/s may be granted to the candidates, based on the percentage of marks obtained during training but the Trainees who scored less than 60% of marks during training will not be absorbed.

BOND: The selected candidates have to execute a Bond for a period 3(three) times the period of training subject to a minimum of two years and a maximum of five years and in the event of breach of bond, the amount repayable will be equivalent to the stipend plus book allowance actually received.

7. Preparation and operation of waitlist

- (i) The waitlist shall be operated only in the event of occurrence of a vacancy caused by non-joining of the candidate from the select list within the stipulated time allowed for joining the post or where a candidate joins the post but resigns or dies within a period of one year from the date of joining, if a fresh panel is not available by that time.
- (ii) The waitlist containing equal number of candidates as in the select main list.

8. HOW TO APPLY:-

- (i) Candidates have to apply through online application form provided on the website www.npcilcareers.co.in only.
- (ii) The online application form will be available on the website www.npcilcareers.co.in from **17/12/2019 at 10:00 hrs and will close on 06/01/2020 at 16:00 hrs.**
- (iii) It is mandatory to input all the relevant information (such as qualifying degree/diploma/ITI details, duration, percentage of marks, Registration No. and Validity period, contact mobile number, e-mail address etc.) to complete the registration and get the Registration number. Candidates are therefore advised to keep such information ready before applying online.
- (iv) Before applying online candidate should scan his / her recent passport size photograph in JPG format, of size not more than 50KB and a minimum of 125 x 165 pixels (4.4 x 5.8 in cm) in dimensions. The photograph uploaded will be printed on the Admit card and only the candidate whose photograph is printed on the Admit Card/Call letter will be allowed to appear for written examination, if called for.
- (v) The photograph should be in color, against a light colored, preferably white background and if you wear glasses make sure that there are no reflections and your eyes can be clearly seen.
- (vi) Candidate must ensure that Photo to be uploaded is of required size and face should be clearly visible. If the photo is not uploaded at the place of Photo admission for examination will be rejected/ denied.
- (vii) The applicant has to ensure that the signature image should be clearly visible and has to sign on white paper with blue/black ink pen.
- (viii) The signature image in JPG format of size not more than 20KB and a minimum of 125 x 80 pixels (4.4 x 2.9 cm) in dimensions to be uploaded at the space provided.

- (ix) Candidates are requested to make a note of the login id and password, as she/he will need this login to the website to check her/his application status. An email will also be sent to the candidate with the application number.
- (x) After registering online candidates are advised to take print out of their System generated online application form. **Please note that the physical copy of the Application need not be sent to us, but if short listed will be required to produce the print out of application form.**
- (xi) Application will be accepted ONLINE only. **Applications submitted in any other form including handwritten/typewritten applications in hard format delivered in person or by other means shall not be entertained. No Certificates/mark sheets etc. are required to be submitted along with 'On-line application form'. No documents/application forms etc. are to be sent to NPCIL.**
- (xii) NPCIL is not responsible for any discrepancy in submitting details ONLINE. The candidates are therefore, advised to strictly follow the instructions.
- (xiii) The particulars furnished by the candidates in the Application form will be taken as final and further process of the application will be based on these particulars.
- (xiv) Request for change of test centre, test date and timing will not be entertained.

9. General Instructions for the candidates:

- a. Only Indian Nationals are eligible to apply.
- b. Presently, all above mentioned posts are identified for NPCIL, **Kaiga Site** but carries with it the liability to serve in any of the units/Sites of the Corporation or at any place in India/abroad depending upon the requirement of the Corporation. **On selection, the candidate will be required to work in Round the Clock shifts.**
- c. The **cut-off date** for reckoning Age Limit, qualification etc. would be closing date prescribed for filling online application **i.e., 06/01/2020**. The cut-off date for determining all eligibility criteria **i.e., 06/01/2020** would remain same even if the closing date for submission of online application is extended for administrative / technical reasons.
- d. Candidates should have completed their qualifying Degree / Diploma / ITI as on closing date of online submission of application **i.e. 06/01/2020. Candidates appearing in Final Year / Final Semester are not eligible to apply.**
- e. Exact percentage of marks should be mentioned in percentage of marks column e.g.**49.99%** or **59.99%** **should NOT be rounded off to 50% or 60% respectively.**
- f. Candidates are required to produce relevant certificate from the Principal / Dean of the Institute in support of approval / recognition of the Institute & Course by AICTE/UGC at the time of document verification.
- g. Candidates who are awarded Gradations under the CGPA/SGPA system are required to produce proof issued by the University / Institute converting the CGPA/SGPA Gradations into appropriate percentage at the time of document verification.
- h. Before submitting the online application, **the candidate must ensure that he/she fulfil all the eligibility criteria with respect to age, educational qualifications and other requirements as published in the advertisement. If the candidate is not eligible, his / her candidature will be cancelled at any stage of the recruitment. If the candidate qualifies in the selection process and subsequently, it is found that she/he does not fulfil the eligibility criteria, her/his candidature will be cancelled and if appointed, services so obtained will be terminated without any notice or compensation.**
- i. Online applications containing incorrect / misleading information will lead to the candidate being disqualified, as and when detected, irrespective of the stage of selection process and will also lead to dismissal from services of the NPCIL, on its detection at any time after appointment. NPCIL will not entertain any correspondence from these candidates.
- j. The OBC candidates who belong to "Creamy layer" are not entitled for concession/relaxation admissible to OBC category and such candidates should indicate their category as **General** only.
- k. All candidates belonging to SC/ST/OBC/PWBD/EWS category shall produce self-attested copy of the said certificate in the prescribed 'Central Government' format from the Competent Authority empowered to issue such certificate along with originals for verification at the time of documents verification. **OBC certificate should be issued on or after 01.04.2019** with suitable mention about creamy layer / Non – Creamy layer status. (OBC candidates with certificate having the "Non-Creamy Layer Clause" only will be eligible for reservation as per Government of India guidelines). **EWS certificate should be issued on or after 01.04.2019**. The prescribed formats can be downloaded from www.npcilcareers.co.in.
- l. The candidate's appointment will remain provisional subject to caste certificate being verified through proper channel and verification of testimonials. The candidate's services will be liable to be terminated forthwith without assigning any reason in case the above verification reveals that her/his claim for belonging to SC/ST/OBC/EWS/PWBD

category and other testimonials is found false. NPCIL also reserves its right to take such further action against the candidate, as it may deem proper, for production of such false certificates and testimonials.

- m. The minimum disability in case of PWBD candidates is 40%. Sub-category of disability is to be indicated. The PWBD candidates shall possess a Certificate to this effect issued by the Board/countersigned by the Medical Superintendent/Chief Medical Officer/Head of Government Hospital. PWBD Candidates called for written test will be allowed to use scribe/reader/Lab assistant as per Government of India guidelines.
- n. The PWBD candidates should arrange the scribe/reader/Lab assistant/device on their own as per Government of India guidelines.
- o. As regards the qualification criteria, minimum qualification prescribed for recruitment has to be fulfilled. Any other qualification including higher qualification over and above the minimum qualification will not disqualify the candidate.
- p. Electronic gadgets such as mobile phones, electronic wrist watches, wrist watch phones, multimedia watches, pagers, calculator, pen scanners or any other such electronic devices are not permitted inside the premises of Examination Hall. Any infringement of these instructions shall entail cancellation of their Candidature.
- q. Candidates working in the Central/State Government, Public Sector Undertakings of Central/State Government (including NPCIL), Autonomous Bodies, Aided Institutions are required to produce NOC from the present employer failing which their candidature will not be accepted. Such candidates must bring NOC from the present employer without which they will not be allowed to appear in the Skill Test/Trade Test/Interview.
- r. The final selection of the candidate in the Corporation will be subject to medically fit certification by the prescribed authority, verification of Character & Antecedents (C&A) and Special Security Questionnaire (SSQ), verification of Caste Certificates, EWS & PWBD certificates etc.
- s. Travelling expenditure for outstation candidates of SC/ST category called for Written Examination/Skill Test/Trade Test/Interview shall be reimbursed as per Govt. of India rules. However, SC/ST candidates those who are already in service of Central/State Government, Central/State Corporations, PSUs, Local Government Institutions and Panchayats, shall not be paid travelling allowance.
- t. NPCIL reserves the right NOT to select any of candidate(s) for the advertised post if suitable candidate is not found.
- u. Candidates possessing requisite qualification for the post are only eligible to apply.
- v. Those candidates who are appearing in or awaiting result of final year/final semester are not eligible to apply. Hence their candidature shall not be considered.
- w. If at any stage of this recruitment process including after recruitment or joining, if any of the following is detected, the said applicant will be liable to be disqualified, prosecuted and debarred for all appointments in NPCIL and her/his application/appointment will be rejected forthwith and NPCIL will not entertain any correspondence from these candidates.

If the applicant:

- a. has provided wrong information or submitted false documents; or
 - b. has Suppressed relevant information; or
 - c. does not meet the eligibility criteria prescribed for the post; or
 - d. has resorted to unfair means during the Recruitment process; or
 - e. is found guilty of impersonation; or
 - f. has created disturbance affecting the smooth conduct of the Written Examination at the test centre venue; or
 - g. has uploaded non-human or irrelevant photograph
- x. In case of multiple / duplicate application for the same post by a candidate only latest application will be taken into account for further consideration.
 - y. Record of the non-selected candidates viz. application form, question papers & answer sheets (selected/non-selected) etc. shall not be preserved beyond three years from the date of drawl of select list.
 - z. Necessary assistance for access & seating will be provided to PWBD candidates at the Written / Skill/Interview Test centre.
 - aa. Selected Candidates are required to submit invariably self-attested copy of the following certificates/documents as applicable to her/his case along with the print out of online application and admit card at the time of document verification along with originals:-
 - i. Birth Certificate/SSC Mark Sheet as a proof of Date of Birth.
 - ii. Mark Sheets and Certificates of all Educational, Professional and Technical Qualifications. Mark Sheet of each year or each semester is must.

- iii. Experience Certificate/Service Certificate issued by the Employer indicating the period of service, nature of experience like full time/part time, designation and details of job or responsibilities clearly.
 - iv. Caste Certificate issued by the Competent Authority in the prescribed format by the Government of India.
 - v. EWS Certificate issued by the Competent Authority in the prescribed format by the Government of India.
 - vi. Discharge Certificate in case of Ex-Servicemen.
 - vii. Disability Certificate issued by the Competent Authority in the prescribed format in respect of Person With Benchmark Disabilities (PWBD).
 - viii. If the candidate has worked in NPCIL on Contract, Experience/Service Certificate issued by the Contractor duly forwarded by Engineer-in-charge, NPCIL having indicating the period of service, work order no., designation and details of job or responsibilities clearly.
 - ix. If the candidate has worked in NPCIL on Fixed Term Basis, Experience/Service Certificate issued by NPCIL having indicating the period of service, designation and details of job or responsibilities clearly.
 - x. NOC from present employer.
 - xi. Any other relevant certificates (as applicable).
- bb. The applicant would be admitted to the examination on the basis of the information furnished by her/him in the online application form. It is therefore advised to ensure that they fulfil all the eligibility conditions before applying. In case it is found at a later stage that the information furnished by an applicant is false or an applicant does not fulfil any other eligibility conditions, the candidature of such applicant would be cancelled and no correspondence in this regard would be entertained.
- cc. Issuance of an admit card for the examination will not confer any right for appointment. Appointment will be solely subject to fulfilment of all the eligibility conditions and qualifying in the selection criteria prescribed.
- dd. Email id and mobile number once entered is final. No change will be allowed. Candidates are advised to have a valid and active personal e-mail ID & mobile number till the completion of recruitment process. **NPCIL will send intimation / call letter for Written Examination/Skill Test/Trade Test/Interview only through the registered E-mail ID. SMS will also be sent to the candidate if an active mobile number for communication is provided. If the mobile number registered by the candidate is in the TRAI NCPR list (formerly called DND), candidate will not receive SMS alerts related to the registration. If candidate wants to receive future SMS alerts from NPCIL related to this recruitment, she/he is requested to remove her/his mobile number from the NCPR list through service provider.**
- ee. CANVASSING IN ANY FORM WILL BE A DISQUALIFICATION.
- ff. In case of any dispute, legal jurisdiction will be Karwar, Dist.-Uttar Kannada, Karnataka.
- gg. Management reserves the right to fill up all the posts or alter the number of posts or even cancel/suspend/postpone the whole process of recruitment and also changing the recruitment criteria without any prior notice/assigning any reasons at any stage. Management may at its discretion, hold re-written exam/skill test/trade test/interview, wherever necessary in case of any eventualities. The vacancies advertised are provisional and may vary as per requirements. In case, the vacancy position indicated in the Advertisement is reduced to any number or even to nil, Corporation is not liable to compensate the applicant for any consequential damage / loss.
- hh. No correspondence will be made with the candidates not selected.
- ii. A separate notification about the date, timing, venue and other information about the written Examination/ Skill Test/Trade Test/Interview will be provided only at our website www.npcilcareers.co.in . Exact date, time and venue of the written examination will be available in the "Admit card". Admit card of the candidates for appearing written examination will be made available in the website for downloading. E-mail/SMS will also be sent to the candidates.
- jj. All further announcements/details pertaining to this process /updates/corrigendum/addendum etc. will only be published/ provided on NPCIL website www.npcilcareers.co.in from time to time. Candidates are advised to visit our website www.npcilcareers.co.in for details at regular intervals.
- kk. In case a candidate applies for more than one post/discipline, she/he can appear written examination for one post/discipline only at her/his choice wherever examinations are conducted simultaneously.
- ll. In case of any ambiguity / dispute arising on account of interpretation in Hindi version, the English version shall prevail for all purposes.

“NPCIL strives to have a workforce which reflects gender balance and women candidates are encouraged to apply”

Nuclear Power – An Inevitable Option

न्यूक्लियर पावर कॉर्पोरेशन ऑफ इंडिया लिमिटेड NUCLEAR POWER CORPORATION OF INDIA LIMITED

(भारत सरकार का उद्यम A Government of India Enterprise)

कैगा स्थल KAIGA SITE

संयंत्र स्थल, डाक घर: कैगा-581400 उत्तर कन्नड जिला, कर्नाटक राज्य, भारत

Plant Site, PO: Kaiga-581400, Uttara Kannada Dist., Karnataka State, INDIA, वेबसाइट website: www.npcil.nic.in

निगम पहचान सं. Corporate Identity No. (CIN): U40104MH1987GOI49458

वेबसाइट website: www.npcil.nic.in

मानव संसाधन HUMAN RESOURCE

विज्ञापन संख्या	एनपीसीआईएल/कैगा स्थल/एचआरएम/02/2019
ऑनलाइन आवेदन प्रस्तुत करने की प्रारंभ तिथि	17.12.2019 को 10.00 बजे से
ऑनलाइन आवेदन प्रस्तुत करने की अंतिम तिथि	06.01.2020 को 16.00 बजे तक

एनपीसीआईएल, परमाणु ऊर्जा विभाग, भारत सरकार के अधीन सार्वजनिक क्षेत्र का एक अग्रणी उद्यम है, जो कि भारत में एक ही स्थान पर नाभिकीय प्रौद्योगिकी के सभी पहलुओं यथा नाभिकीय रिएक्टरों के लिए स्थल चयन, अभिकल्पन, निर्माण, कमीशनिंग, प्रचालन, अनुरक्षण, पुनरुद्धार, आधुनिकीकरण तथा अपग्रेडेशन, संयंत्र आयु विस्तार, अपशिष्ट प्रबंधन एवं डीकमीशनिंग की व्यापक क्षमता रखता है, अपनी इकाई "कैगा स्थल" पर विभिन्न चुनौतीपूर्ण उत्तरदायित्वों के निर्वहन हेतु निम्नलिखित पदों के लिए आवेदन आमंत्रित करता है।

1. पदों का विवरण :

क्र.सं.	पद का नाम	विधा	कुल रिक्तियां						
			कुल	अजा	अजजा	अपिव (एनसीएल)	अना	आकव	बे.नि.ज.
1	ड्राइवर ग्रेड-1	ड्राइवर *	02	00	00	01	01	00	00
2	तकनीशियन - बी	सर्वेयर *	02	05	04	11	18	02	07 (वीएच-4एचएच-3)
		इलेक्ट्रिशियन	01						
		मापयंत्रण मैकेनिक/ इलेक्ट्रॉनिक्स*	01						
		फिटर	01						
		कंप्यूटर ऑपरेटर एवं प्रोग्राम असिस्टेंट (सीओपीए) *	01						
3	वर्ग - II: वैतनिक प्रशिक्षणार्थी/तकनीशियन (एसटी/टीएम)	सर्वेयर *	02						
		मापयंत्रण मैकेनिक/ इलेक्ट्रॉनिक्स *	03						
		इलेक्ट्रिशियन	03						
		फिटर	02						
		ऑपरेटर	24						
4	वैज्ञानिक सहायक-बी	सिविल	19	13	07	25	42	08	09 (वीएच-5एचएच-4)
		इलेक्ट्रिकल	07						
		मापयंत्रण*/ इलेक्ट्रॉनिक्स	03						
		मैकेनिकल	15						
		कंप्यूटर साइन्स *	01						
5	वर्ग - I : वैतनिक प्रशिक्षणार्थी/वैज्ञानिक सहायक (एसटी/एसए)	सिविल	05						
		इलेक्ट्रिकल	13						
		मैकेनिकल	17						
		मापयंत्रण*/ इलेक्ट्रॉनिक्स	11						
		स्वास्थ्य भौतिकी	04						
कुल			137	18	11	37	61	10	16

* ड्राइवर ग्रेड-1, तकनीशियन/बी – सर्वेयर, तकनीशियन/बी – इलेक्ट्रॉनिक्स, तकनीशियन/बी – सीओपीए, एसटी/टीएम-सर्वेयर, एसटी/टीएम- इलेक्ट्रॉनिक्स, वैज्ञानिक सहायक/बी- मापयंत्रण, वैज्ञानिक सहायक/बी-कंप्यूटर साइन्स और एसटी/एसए- मापयंत्रण के पद बेंचमार्क निशक्तजन वर्ग के लिए चिन्हित नहीं हैं।

संक्षिप्ति: अजा- अनुसूचित जाति, अजजा- अनुसूचित जन जाति, अपवि-अन्य पिछड़ा वर्ग (नॉन क्रीमी लेयर), आ.क.व.-आर्थिक रूप से कमजोर वर्ग, बे.नि.ज.-बेंचमार्क निशक्तजन, अना.-अनारक्षित, वीएच- दृश्य बाधित, एचएच-श्रव्य बाधित।

2. आयु सीमा एवं वेतन:

क्र.सं.	पद का नाम	दिनांक 06.01.2020 को आयु सीमा	वेतन मैट्रिक्स में वेतन (7वें CPC में संशोधित वेतन के अनुसार)
1	ड्राइवर ग्रेड - 1	20 से 28 वर्ष	₹19,900/- (वेतन मैट्रिक्स के लेवल- 2 में वेतन) + भत्ते जो स्वीकार्य हो।
2	तकनीशियन – बी	18 से 25 वर्ष	₹21,700/- (वेतन मैट्रिक्स के लेवल- 3 में वेतन) + भत्ते जो स्वीकार्य हो।
3	वर्ग-II : वैतनिक प्रशिक्षणार्थी/तकनीशियन (एसटी/टीएम)	18 से 24 वर्ष	प्रशिक्षण अवधि के दौरान वजीफा प्रथम वर्ष में प्रतिमाह (समेकित) ₹10,500/- प्रदान किया जाएगा और द्वितीय वर्ष में प्रति माह ₹12,500/- दिया जाएगा। प्रशिक्षण के सफलातापूर्वक पूर्ण होने पर तकनीशियन-बी के रूप में आमेलन पर ₹ 21,700/- (वेतन मैट्रिक्स के लेवल- 3 में वेतन) + भत्ते जो स्वीकार्य हो।
4	वैज्ञानिक सहायक – बी	18 से 30 वर्ष	₹35,400/- (वेतन मैट्रिक्स के लेवल 6 में वेतन) + भत्ते जो स्वीकार्य हों।
5	वर्ग-I : वैतनिक प्रशिक्षणार्थी/वैज्ञानिक सहायक (एसटी/एसए)	18 से 25 वर्ष	प्रशिक्षण अवधि के दौरान वजीफा प्रथम वर्ष में प्रतिमाह ₹16,000/- प्रदान किया जाएगा और द्वितीय वर्ष में प्रति माह ₹18,000/- दिया जाएगा। प्रशिक्षण के सफलातापूर्वक पूर्ण होने पर वैज्ञानिक सहायक-बी के रूप में आमेलन पर ₹ 35,400/- (वेतन मैट्रिक्स के लेवल- 6 में वेतन) + भत्ते जो स्वीकार्य हो।

उपर्युक्त वेतन के अतिरिक्त, निगम के विस्तारित नियमों के अनुसार अन्य भत्ते एवं सुविधाएं जैसे केंद्रीय महंगाई भत्ता, परिवहन भत्ता, गृह किराया भत्ता/ हाउसिंग, साइट लोकेशन भत्ता, अद्यतन भत्ता, छुट्टी यात्रा रियायत (एलटीसी)/स्वयं एवं आश्रितों के लिए छुट्टी यात्रा रियायत नकदीकरण, छुट्टी एवं छुट्टी नकदीकरण, स्वयं एवं आश्रितों के लिए चिकित्सा सुविधा, टाउनशिप के भीतर बच्चों के लिए शिक्षा की सुविधा, संतान शिक्षा सहायता, केबल टी वी प्रभागों की प्रतिपूर्ति, विद्युत प्रभागों की प्रतिपूर्ति/मुफ्त विद्युत यूनिटें, समाचार पत्र प्रभाग की प्रतिपूर्ति, कैंटीन सब्सिडी, कार्यनिष्पादन संबद्ध प्रोत्साहन योजना, गृह निर्माण और सामान्य उद्देश्य के लिए ब्याज सहित अग्रिम, कर्मचारी भविष्य निधि, ग्रेच्युटी, सेवानिवृत्ति के उपरांत चिकित्सा सुविधा, हितकारी निधि/ ग्रूप इंश्योरेंस आदि भी उपलब्ध है।

3. अधिकतम आयु सीमा में छूट :

3.ए – अन्य वर्गों के लिए प्रयोज्य आयु सीमा में छूट का विवरण निम्न प्रकार है।

क्र.सं.	वर्ग	आयु में छूट
a.	अन्य पिछड़ा वर्ग (नॉन क्रीमी लेयर)	3 वर्ष
b.	अनुसूचित जाति/अनुसूचित जन जाति	5 वर्ष
c.	बेंचमार्क निशक्त जन (पीडब्ल्यूबीडी)- अनारक्षित/आ.क.व.	10 वर्ष
	बेंचमार्क निशक्त जन (पीडब्ल्यूबीडी)- अन्य पिछड़ा वर्ग(ओ बी सी) (नॉन क्रीमी लेयर) से संबंधित	13 वर्ष
	बेंचमार्क निशक्त जन (पीडब्ल्यूबीडी)- अनुसूचित जाति/अनुसूचित जन जाति (एस सी/ एस टी) से संबंधित	15 वर्ष
d.	वे व्यक्ति जिन्होंने दि. 01.01.1980 से 31.12.1989 की अवधि तक जम्मू कश्मीर राज्य के कश्मीर संभाग में सामान्य रूप से निवास किया हो।	5 वर्ष
e.	1984 के दंगों में मृत व्यक्तियों के आश्रित (आश्रित 1984)	5 वर्ष
f.	विधवा, तलाकशुदा महिलाओं तथा न्यायिक तौर पर उनके पतियों से	35 वर्ष की आयु (अनुसूचित जाति/जन जाति के सदस्यों के लिए)

	अलग रह रही महिलाएँ तथा वे जिन्होंने पुनर्विवाह नहीं किया हो। (तलाक या न्यायिक अलगाव को प्रमाणित करने के लिए केवल उचित कोर्ट के निर्णय/डिक्री की प्रमाणित प्रतिलिपि प्रस्तुत करने पर) (केवल पद सं.1 से 3 के लिए लागू)	40 वर्ष) तक परन्तु शैक्षिक योग्यता एवं भर्ती की प्रक्रिया में कोई छूट नहीं होगी।
g.	पूर्व-सैनिकों को भारत सरकार के वर्तमान निर्देशों के अनुसार आयु में छूट दी जाएगी।	

3.बी: परियोजना पीडित व्यक्तियों (पीएपी) के लिए छूट :

कैगा स्थल हेतु अधिग्रहित की गई भूमि के लिए दस्तावेजी साक्ष्य अर्थात विशेष भूमि अधिग्रहण अधिकारी द्वारा जारी प्रमाणपत्र की प्रतियों, पेढिनामा (फेमिली ट्री), 7/12 की प्रति प्रस्तुत करने, पर परियोजना पीडित व्यक्तियों जिनकी भूमि कैगा स्थल के लिए अधिग्रहित की गई है, हेतु निम्नलिखित पदों के लिए अर्हता में छूट (अंकों का प्रतिशत) इस प्रकार है :

क्र.सं.	पद	दी गई अर्हता छूट
1.	तकनीशियन – बी	एसएससी में उत्तीर्ण होने के साथ एक वर्ष का आईटीआई।
2.	वर्ग-II : वैतनिक प्रशिक्षणार्थी/ तकनीशियन (एसटी/टीएम)	विज्ञान एवं गणित के साथ एसएससी में उत्तीर्ण हो और 02 वर्ष के आईटीआई के साथ एसएससी में अंग्रेजी एक विषय हो। जहां कहीं भी किन्हीं ट्रेडों के लिए आईटीआई पाठ्यक्रम दो वर्ष से कम हैं, वहां पाठ्यक्रम के पूरा होने के बाद संबंधित क्षेत्र में 01 वर्ष का अनुभव अपेक्षित है।
3.	वर्ग-II : वैतनिक प्रशिक्षणार्थी/ तकनीशियन (एसटी/टीएम)-ऑपरेटर	विज्ञान एवं गणित (प्रत्येक) में कम से कम 40 प्रतिशत अंकों के साथ एचएससी (12 th) उत्तीर्ण किया हो और एसएससी स्तर पर अंग्रेजी एक विषय रहा हो।

केवल ड्राइवर ग्रेड-1 एवं तकनीशियन-बी पदों हेतु परियोजना पीडित अभ्यर्थियों के लिए आयु में छूट है अर्थात सामान्य/आर्थिक रूप से कमजोर वर्ग के अभ्यर्थियों के लिए अधिकतम 45 वर्ष, अ.पि.व. के अभ्यर्थियों के लिए 48 वर्ष तथा अ.जा./अ.ज.जा. के अभ्यर्थियों के लिए 50 वर्ष।

नोट	एनपीसीआईएल में संविदा/नियतकालिक आधार पर कार्य का अनुभव रखने वाले आवेदकों को निर्धारित आयु सीमा में अधिकतम 05 वर्ष तक की अतिरिक्त छूट प्रदान की जाएगी।
	एनपीसीआईएल में पहले से कार्यरत कर्मचारियों के लिए निर्धारित ऊपरी आयु सीमा लागू नहीं होगी।
	आरक्षित श्रेणी के आवेदक यदि अनारक्षित पदों के लिए आवेदन करते हैं और अनारक्षित आवेदकों के लिए निर्धारित सभी मानदंडों को पूरा करते हैं तो पूरी भर्ती प्रक्रिया में किसी भी स्तर के लिए किसी भी छूट/रियायत पर विचार नहीं किया जाएगा।

4. बेंचमार्क निशक्तजन :

निशक्तता 40% या उससे अधिक होनी चाहिए और भारत सरकार के कार्यालय ज्ञापन सं. 36035/02/2017-स्थापना (आरईएस) दिनांक 15.01.2018 के अनुसार 04 प्रतिशत आरक्षण।

एनपीसीआईएल में बेंचमार्क निशक्त जनों के लिए चिन्हित पद :

समूह	पद का नाम	पद पर नियुक्ति के लिए उपयुक्त निशक्तता की श्रेणी
C	ड्राइवर ग्रेड-1	निर्धारित नहीं
	तकनीशियन-बी और वर्ग- II वैतनिक प्रशिक्षणार्थी/ तकनीशियन (एसटी/टीएम) एवं वर्ग-II : वैतनिक प्रशिक्षणार्थी / तकनीशियन (एसटी/टीएम)-ऑपरेटर	
	सर्वेयर	निर्धारित नहीं
	इलेक्ट्रिशियन	एक पैर, बधिर
	मापयंत्रण मेकेनिक	एक पैर, बधिर
	इलेक्ट्रॉनिक्स	निर्धारित नहीं
	फिटर	एक पैर, दोनों पैर, दृष्टिहीन, मंद दृष्टि, बधिर
	कंप्यूटर ऑपरेटर एवं प्रोग्राम असिस्टेंट (सीओपीए)	निर्धारित नहीं
ऑपरेटर	एक पैर, बधिर	
B	वैज्ञानिक सहायक-बी एवं वर्ग-1 : वैतनिक प्रशिक्षणार्थी/ वैज्ञानिक सहायक (एसटी/एसए)	
	सिविल	एक बांह, एक पैर, बधिर
	इलेक्ट्रिकल	एक पैर

मापयंत्रण	निर्धारित नहीं
इलेक्ट्रॉनिक्स	एक बांह, एक पैर, दृष्टिहीन, मंद दृष्टि, बधिर
मेकेनिकल	एक बांह, एक पैर, बधिर
कंप्यूटर साइन्स	निर्धारित नहीं
स्वास्थ्य भौतिकी	एक बांह, एक पैर, बधिर

5. अनिवार्य अर्हताएं एवं अनुभव:

पद क्र. सं.	पद का नाम	अनिवार्य अर्हता एवं अनुभव
1	ड्राइवर ग्रेड - 1	दसवीं कक्षा पास + भारी वाहन चलाने का वैध ड्राइविंग लाइसेन्स + भारी वाहन चलाने का दो वर्ष का अनुभव।
2	तकनीशियन-बी (सर्वेयर/ इलेक्ट्रिशियन/मापयंत्रण मेकेनिक/इलेक्ट्रॉनिक्स/फिटर/कंप्यूटर ऑपरेटर एवं प्रोग्राम असिस्टेंट (सीओपीए)	विज्ञान एवं गणित के साथ एचएससी अथवा एसएससी में न्यूनतम 60 प्रतिशत अंक + निम्नलिखित विधाओं में 01 वर्ष की अवधि का ट्रेड सर्टिफिकेट : 1. तकनीशियन/बी (सर्वेयर) – सर्वेयर में आईटीआई। 2. तकनीशियन/बी (इलेक्ट्रिशियन) – इलेक्ट्रिशियन में आईटीआई। 3. तकनीशियन/बी (मापयंत्रण मेकेनिक/इलेक्ट्रॉनिक्स) – मापयंत्रण मेकेनिक में आईटीआई/ इलेक्ट्रॉनिक्स मेकेनिक में आईटीआई। 4. तकनीशियन/बी (फिटर) – फिटर में आईटीआई। 5. तकनीशियन/बी (सीओपीए) – कंप्यूटर ऑपरेटर एवं प्रोग्राम असिस्टेंट में आईटीआई।
3	वर्ग-II: वैतनिक प्रशिक्षणार्थी/तकनीशियन (एसटी/टीएम) - (सर्वेयर/मापयंत्रण मेकेनिक/इलेक्ट्रॉनिक्स/इलेक्ट्रिशियन /फिटर)	गणित और विज्ञान (प्रत्येक) में न्यूनतम 50% अंकों के साथ एसएससी (10वीं परीक्षा) + निम्नलिखित विधाओं में दो वर्ष का आईटीआई सर्टिफिकेट : 1. एसटी/टीएम (सर्वेयर) - सर्वेयर में आईटीआई। 2. एसटी/टीएम (मापयंत्रण मेकेनिक/इलेक्ट्रॉनिक्स) – मापयंत्रण मेकेनिक में आईटीआई/ इलेक्ट्रॉनिक्स मेकेनिक में आईटीआई। 3. एसटी/टीएम (इलेक्ट्रिशियन) – इलेक्ट्रिशियन में आईटीआई। 4. एसटी/टीएम (फिटर) – फिटर में आईटीआई। (ऐसी विधाएं जिनमें आईटीआई पाठ्यक्रम की अवधि दो वर्ष से कम है, उनमें अभ्यर्थी के पास पाठ्यक्रम की समाप्ति पश्चात कम से कम एक वर्ष की अवधि का संबंधित क्षेत्र में कार्य करने का अनुभव होना चाहिए)। एसएससी स्तर की परीक्षा में अंग्रेजी एक विषय होना चाहिए।
	वर्ग-II: वैतनिक प्रशिक्षणार्थी/तकनीशियन (एसटी/टीएम) - ऑपरेटर	एचएससी (10+2) अथवा आईएससी (विज्ञान विषयों के साथ) में विज्ञान एवं गणित (प्रत्येक) में न्यूनतम 50 प्रतिशत अंक हो। एसएससी स्तर की परीक्षा में अंग्रेजी एक विषय होना चाहिए।
4	वैज्ञानिक सहायक-बी (सिविल/इलेक्ट्रिकल/मापयंत्रण/ इलेक्ट्रॉनिक्स/मेकेनिकल/कंप्यूटर साइन्स)	अभियांत्रिकी में डिप्लोमा (एसएससी के पश्चात तीन वर्ष) अथवा एचएससी (10 + 2) + अभियांत्रिकी में दो वर्षीय डिप्लोमा पाठ्यक्रम (एआईसीटीई द्वारा अनुमोदित)। निम्नलिखित विधाओं में अभियांत्रिकी डिप्लोमा 60% या उससे ज्यादा अंकों से होना चाहिए। अभ्यर्थीगण जिन्होंने 10वीं (एसएससी)+आईटीआई के पश्चात लेटरल एन्ट्री के माध्यम से डिप्लोमा के द्वितीय वर्ष में प्रवेश लेकर डिप्लोमा की डिग्री प्राप्त की है, वे पात्र नहीं हैं। 1. वैज्ञानिक सहायक -बी (सिविल) – सिविल में डिप्लोमा। 2. वैज्ञानिक सहायक (इलेक्ट्रिकल) – इलेक्ट्रिकल में डिप्लोमा। 3. वैज्ञानिक सहायक (मापयंत्रण) – मापयंत्रण में डिप्लोमा। 4. वैज्ञानिक सहायक (इलेक्ट्रॉनिक्स) – इलेक्ट्रॉनिक्स में डिप्लोमा। 5. वैज्ञानिक सहायक (मेकेनिकल) – मेकेनिकल में डिप्लोमा। 6. वैज्ञानिक सहायक (कंप्यूटर साइन्स) – कंप्यूटर साइन्स में डिप्लोमा।

5	वर्ग-I: वैतनिक प्रशिक्षणार्थी/वैज्ञानिक सहायक (एसटी/एसए) (सिविल/इलेक्ट्रिकल/मेकेनिकल/मापयंत्रण/इलेक्ट्रॉनिक्स/स्वास्थ्य भौतिकी)	<p>अभियांत्रिकी में डिप्लोमा (एसएससी के पश्चात तीन वर्ष) अथवा एचएससी (10 + 2) + अभियांत्रिकी में दो वर्षीय डिप्लोमा पाठ्यक्रम (एआईसीटीई द्वारा अनुमोदित)। निम्नलिखित विधाओं में अभियांत्रिकी डिप्लोमा 60% या उससे ज्यादा अंकों से होना चाहिए। अभ्यर्थीगण जिन्होंने 10वीं (एसएससी) +आईटीआई के पश्चात लेटरल एंट्री के माध्यम से डिप्लोमा के द्वितीय वर्ष में प्रवेश लेकर डिप्लोमा की डिग्री प्राप्त की है, वे पात्र नहीं है। एसएससी अथवा एचएससी स्तर की परीक्षाओं में अंग्रेजी एक विषय रहा हो।</p> <ol style="list-style-type: none"> 1. एसटी/एसए (सिविल) – सिविल में डिप्लोमा। 2. एसटी/एसए (इलेक्ट्रिकल) – इलेक्ट्रिकल में डिप्लोमा। 3. एसटी/एसए (मेकेनिकल) – मेकेनिकल में डिप्लोमा। 4. एसटी/एसए (मापयंत्रण) – मापयंत्रण में डिप्लोमा। 5. एसटी/एसए (इलेक्ट्रॉनिक्स) – इलेक्ट्रॉनिक्स में डिप्लोमा। <p>एसटी/एसए स्वास्थ्य भौतिकी :- विज्ञान स्नातक जिसमें भौतिक विज्ञान एक मुख्य विषय और रसायन/गणित/सांख्यिकी/इलेक्ट्रॉनिक्स एवं कंप्यूटर साइन्स सहायक विषय के रूप में हो अथवा विज्ञान स्नातक जिसमें रसायन एक मुख्य विषय और भौतिकी/गणित/सांख्यिकी/ इलेक्ट्रॉनिक्स एवं कंप्यूटर साइन्स सहायक विषय के रूप में हो अथवा विज्ञान स्नातक जिसमें समान महत्व के साथ भौतिकी, रसायन एवं गणित विषय हो। 60% अंकों के साथ विज्ञान स्नातक और एसएससी अथवा एचएससी में अंग्रेजी एक विषय रहा हो। विज्ञान स्नातक में गणित को एक मुख्य विषय के रूप में पढ़ने वाले अभ्यर्थी पात्र नहीं है।</p>
---	--	--

नोट : ड्राइवर ग्रेड-1 पद के अलावा सारे पद के लिए निर्धारित शैक्षणिक योग्यता केवल नियमित पूर्ण कालिक पाठ्यक्रम की ही होनी चाहिए।

6. चयन प्रक्रिया :

क्र.सं.	पद का नाम	चयन प्रक्रिया विधि
1	ड्राइवर ग्रेड – 1	लिखित परीक्षा (प्रारंभिक परीक्षा + एडवांस्ड परीक्षा) + ड्राइविंग परीक्षा
2	तकनीशियन-बी (सर्वेयर/इलेक्ट्रिशियन/मापयंत्रण मेकेनिक/इलेक्ट्रॉनिक्स/फिटर/कंप्यूटर ऑपरेटर एवं प्रोग्राम असिस्टेंट (सीओपीए))	लिखित परीक्षा (प्रारंभिक परीक्षा + एडवांस्ड परीक्षा) + कौशल परीक्षा
3	वर्ग- II :वैतनिक प्रशिक्षणार्थी/तकनीशियन (एसटी/टीएम)- (सर्वेयर/मापयंत्रण मेकेनिक/इलेक्ट्रॉनिक्स/इलेक्ट्रिशियन/फिटर) वर्ग-II: वैतनिक प्रशिक्षणार्थी/तकनीशियन (एसटी/टीएम)- ऑपरेटर	
4	वैज्ञानिक सहायक-बी (सिविल/इलेक्ट्रिकल/मापयंत्रण/इलेक्ट्रॉनिक्स/मेकेनिकल/कंप्यूटर साइन्स)	लिखित परीक्षा + साक्षात्कार
5	वर्ग-I: वैतनिक प्रशिक्षणार्थी/वैज्ञानिक सहायक (एसटी/एसए) (सिविल/इलेक्ट्रिकल/मेकेनिकल/मापयंत्रण/इलेक्ट्रॉनिक्स/स्वास्थ्य भौतिकी)	

नोट: अंतिम चयन में स्थान पाने के लिए अभ्यर्थी को निर्धारित चयन प्रक्रिया के प्रत्येक चरण को उत्तीर्ण करना होगा।

6.1 श्रेणी -II - वैतनिक प्रशिक्षणार्थी/तकनीशियन (एसटी/ टीएम), तकनीशियन –बी एवं ड्राइवर ग्रेड-1 के लिए चयन प्रक्रिया

श्रेणी -II : वैतनिक प्रशिक्षणार्थी तकनीशियन (एसटी/टीएम) के लिए शारीरिक मानदंड :-

न्यूनतम ऊंचाई – 160 सें.मी.

न्यूनतम वजन – 45.5 कि.ग्रा.

श्रेणी -II - वैतनिक प्रशिक्षणार्थी /तकनीशियन (एसटी/टीएम), तकनीशियन –बी एवं ड्राइवर ग्रेड-1 के लिए चयन प्रक्रिया

लिखित परीक्षा

लिखित परीक्षा दो चरणों में होगी

चरण –1-प्रारंभिक परीक्षा (अवधि 1 घंटा)

चरण –2-एडवांस्ड परीक्षा (अवधि 2 घंटे)

चरण -1 – प्रारंभिक परीक्षा : अभ्यर्थियों को शॉर्ट लिस्ट करने के लिए निम्नानुसार यह एक छंटनी परीक्षा होगी।

5. **01 (एक) घंटे** की परीक्षा में निम्न अनुपात में **50 बहुविकल्पी प्रश्न** (चार उत्तरों का विकल्प) होंगे :

1	गणित	-	20 प्रश्न
2	विज्ञान	-	20 प्रश्न
3	सामान्य जागरूकता	-	10 प्रश्न

6. प्रत्येक सही उत्तर के लिए 03 (तीन) अंक प्रदान किए जाएँगे और प्रत्येक गलत उत्तर के लिए 01(एक) अंक काटा जाएगा।

7. संचालन आवश्यकता के आधार पर एकल/बहुसत्रों में परीक्षा आयोजित की जा सकेगी।

8. अर्हता मानक : अर्हता मानक निम्नानुसार होंगे :

सामान्य श्रेणी (अनारक्षित)/ आ.क.व.- 40% अंक

अजा/अजजा/अपिव(एनसीएल)/बेनिज – 30% अंक

तदनुसार, 40% से कम अंक पाने वाले सामान्य श्रेणी/आ.क.व. के एवं 30% से कम अंक पाने वाले अजा/अजजा/अपिव(एनसीएल)/बेनिज श्रेणी के अभ्यर्थी छंटनी में चरण-2 के लिए बाहर हो जाएँगे और चरण-2 के लिए उन पर विचार नहीं किया जाएगा।

चरण-2 – एडवांस्ड परीक्षा [परीक्षा की अवधि 02 (दो) घंटे की होगी]

6. चरण-1 में चुने गए सभी अभ्यर्थियों को पद हेतु लागू उनके संबंधित ट्रेड में एडवांस्ड परीक्षा देनी होगी।

7. परीक्षा 02 (दो) घंटे की अवधि की है।

8. प्रश्नों का स्तर उनके द्वारा उत्तीर्ण शैक्षणिक/प्रोफेशनल/तकनीकी योग्यता के अनुरूप होगा।

9. परीक्षा में बहुविकल्पी प्रकार (4 उत्तरों के विकल्प) के कुल 50 प्रश्न होंगे, जिसमें प्रत्येक सही उत्तर के लिए 03 (तीन) अंक प्रदान किए जाएँगे और प्रत्येक गलत उत्तर के लिए 01 (एक) अंक काटा जाएगा।

10. अर्हता मानक : अर्हता मानक निम्नानुसार होंगे :

सामान्य श्रेणी (अनारक्षित)/आकव - 30% अंक

अजा/अजजा/अपिव(एनसीएल)/बेनिज – 20% अंक

तदनुसार, 30% से कम अंक पाने वाले सामान्य श्रेणी/आकव के एवं 20% से कम अंक पाने वाले अजा/अजजा/अपिव(एनसीएल)/बेनिज श्रेणी के अभ्यर्थी छंटनी से बाहर होंगे तथा चरण-3 के लिए उन्हें गिना नहीं जाएगा।

अभ्यर्थियों का चयन केवल चरण -2 की लिखित परीक्षा में प्राप्तांक के आधार पर ही होगा। आगे जाना है / नहीं जाना के आधार पर कौशल परीक्षा केवल उनके लिए ही आयोजित की जाएगी जिन्होंने चरण -2 लिखित परीक्षा उत्तीर्ण की है। चरण-2 के पश्चात एक योग्यता-क्रम सूची केवल चरण-2 में प्राप्त अंकों के आधार पर तैयार की जाएगी।

समान अंक होने की स्थिति में, योग्यता क्रम सूची में स्थिति का निर्धारण करने के लिए क्रम से निम्नलिखित मापदंड अपनाए जाएँगे :-

6. चरण -2 में कम ऋणात्मक अंक पाने वाले अभ्यर्थियों को योग्यता क्रम सूची में ऊपर रखा जाएगा।

7. चरण -1 में अधिक अंक पाने वाले अभ्यर्थियों को योग्यता क्रम सूची में ऊपर रखा जाएगा।

8. चरण -1 में कम ऋणात्मक अंक पाने वाले अभ्यर्थियों को योग्यता क्रम सूची में ऊपर रखा जाएगा।

9. चरण -1 में गणित विषय में अधिक धनात्मक अंक पाने वाले अभ्यर्थियों को योग्यता क्रम सूची में ऊपर रखा जाएगा।

10. चरण -1 में विज्ञान विषय में अधिक धनात्मक अंक पाने वाले अभ्यर्थियों को योग्यता क्रम सूची में ऊपर रखा जाएगा।

अभ्यर्थियों को प्रारंभिक एवं एडवांस्ड परीक्षा एक ही दिन में देनी होगी। प्रारंभिक परीक्षा प्रातःकालीन सत्र में एवं उन अभ्यर्थियों के लिए जो चरण -1 में उत्तीर्ण हुए हैं उनके लिए एडवांस्ड परीक्षा अपराह्न/सांयकालीन सत्र में आयोजित की जाएगी।

चरण 3 : कौशल परीक्षा

5. चरण -2 के पश्चात तैयार की गई योग्यता क्रम सूची के आधार पर प्रत्येक ट्रेड के अभ्यर्थियों को कौशल परीक्षा के लिए शॉर्ट लिस्ट किया जाएगा।

6. कौशल परीक्षा केवल अर्हक प्रकृति की होगी जिसके आधार पर आगे जाना है/नहीं जाना है, का निर्णय होगा।

7. कौशल परीक्षा के लिए शॉर्ट लिस्ट किए गए अभ्यर्थियों की संख्या चरण -2 के लिए योग्य अभ्यर्थियों की संख्या पर निर्भर करेगी परन्तु यह प्रत्येक पद में रिक्तियों की संख्या के 5 गुणा से ज्यादा नहीं होगी।

8. कौशल परीक्षा उत्तीर्ण करने वाले अभ्यर्थियों को शॉर्ट लिस्ट कर चरण-2 में अर्जित अंकों के आधार पर योग्यता क्रम में पैल में रखा जाएगा।

श्रेणी-II - वैतनिक प्रशिक्षणार्थी/तकनीशियन (एसटी/टीएम) के लिए प्रशिक्षण एवं बॉन्ड विवरण :

श्रेणी-II - वैतनिक प्रशिक्षणार्थी/तकनीशियन (एसटी/ तकनीशियन) के पद हेतु चयनित अभ्यर्थी को 2 वर्षीय प्रशिक्षण प्राप्त करना होगा। प्रशिक्षण अवधि के प्रथम वर्ष में ₹10500/- मासिक वजीफा (समेकित) दिया जाएगा और प्रशिक्षण अवधि के द्वितीय वर्ष में ₹12500/- मासिक वजीफा (समेकित) दिया जाएगा।

सफलतापूर्वक प्रशिक्षण पूर्ण करने पर, प्रशिक्षुओं को यथा लागू अन्य भत्तों के साथ सीसीएस (आरपी) नियम 2016 के पे मैट्रिक्स में लेवल 3 में ₹ 21,700/- वेतन पर तकनीशियन/बी के रूप में आमेलन किया जाएगा। अभ्यर्थी के लिए प्रशिक्षण के दौरान प्राप्त अंकों के प्रतिशत के आधार पर अतिरिक्त वेतनवृद्धि/या मंजूरी की जाएगी लेकिन जो प्रशिक्षणार्थी प्रशिक्षण के दौरान 60% से कम अंक प्राप्त करते हैं उन्हें आमेलित नहीं किया जाएगा।

बॉन्ड : चयनित अभ्यर्थियों को प्रशिक्षण अवधि की तीन गुना अर्थात् न्यूनतम 2 वर्ष तथा अधिकतम 5 वर्ष की अवधि का बॉन्ड देना होगा तथा बॉन्ड अवधि भंग के मामले में वजीफा तथा बुक भत्ते की वास्तविक राशि के बराबर की राशि की वसूली की जाएगी।

नोट:- अभ्यर्थियों के लिए प्रारंभिक एवं एडवांस परीक्षा एक ही दिन में आयोजित की जाएगी।

6.2 वैज्ञानिक सहायक/बी एवं वर्ग-I वैतनिक प्रशिक्षणार्थी/वैज्ञानिक सहायक (एसटी/एसए) हेतु चयन प्रक्रिया।

वैज्ञानिक सहायक/बी एवं वर्ग-I वैतनिक प्रशिक्षणार्थी/वैज्ञानिक सहायक (एसटी/एसए):

वर्ग-I वैतनिक प्रशिक्षणार्थी/वैज्ञानिक सहायक (वै.प्र./ वै.स.) के पद हेतु शारीरिक मापदंड – केवल स्वास्थ्य भौतिकी हेतु।

न्यूनतम ऊंचाई : 160 सें.मी.

न्यूनतम वजन : 45.5 किलोग्राम

लिखित परीक्षा एवं व्यक्तिगत साक्षात्कार:

लिखित परीक्षा एवं व्यक्तिगत साक्षात्कार की समग्र मेरिट के आधार पर चयन किया जाएगा।

वैज्ञानिक सहायक/बी एवं वर्ग-I वैतनिक प्रशिक्षणार्थी/वैज्ञानिक सहायक (एसटी/एसए) हेतु चयन प्रक्रिया:-

02 घंटे की अवधि की लिखित परीक्षा में 100 बहुविकल्पी प्रश्न (चार उत्तरों के विकल्प) दो भागों में होंगे। भाग -1 अंग्रेजी एवं क्वांटिटेटिव एपटिट्यूड के लिए 35 प्रश्न तथा भाग-2 में संबंधित विधा (विषय जानकारी) के लिए 65 प्रश्न रहेंगे। प्रत्येक सही उत्तर के लिए 03 (तीन) अंक प्रदान किए जाएंगे और प्रत्येक गलत उत्तर के लिए 01 (एक) अंक काटा जाएगा। सामान्य श्रेणी (अनारक्षित)/आकव के लिए अर्हता मानक 40% अंक तथा अजा/अजजा/अपिब/बेनिज के लिए 30% अंक हैं। जो लिखित परीक्षा में उत्तीर्ण होते हैं उन्हें 1:5 के अनुपात में व्यक्तिगत साक्षात्कार के लिए शॉर्ट लिस्टेड किया जाएगा। लिखित परीक्षा एवं व्यक्तिगत साक्षात्कार में समग्र निष्पादन के आधार पर ही अंतिम चयन किया जाएगा।

वर्ग-I वैतनिक प्रशिक्षणार्थी/वैज्ञानिक सहायक (एसटी/एसए) हेतु प्रशिक्षण विवरण :-

चयनित अभ्यर्थियों को 18 माह का वैतनिक प्रशिक्षण प्राप्त करना होगा। प्रशिक्षण अवधि के प्रथम वर्ष में ₹16000/- प्रति माह वजीफा एवं प्रशिक्षण अवधि के द्वितीय वर्ष में ₹ 18000/- प्रति माह वजीफा का भुगतान किया जाएगा।

सफलतापूर्वक प्रशिक्षण पूर्ण करने पर, प्रशिक्षुओं को यथा लागू अन्य भत्तों के साथ सीसीएस (आरपी) नियम 2016 के पे मैट्रिक्स में लेवल -6 में ₹ 35400/- प्रति माह वेतन पर वैज्ञानिक सहायक/बी के रूप में आमेलन किया जाएगा। अभ्यर्थी के लिए प्रशिक्षण के दौरान प्राप्त अंकों के प्रतिशत के आधार पर अतिरिक्त वेतनवृद्धि/या मंजूरी की जाएगी। लेकिन जो प्रशिक्षणार्थी प्रशिक्षण के दौरान 60% से कम अंक प्राप्त करते हैं उन्हें आमेलित नहीं किया जाएगा।

बॉन्ड : चयनित अभ्यर्थियों को प्रशिक्षण अवधि की तीन गुना अर्थात् न्यूनतम 2 वर्ष तथा अधिकतम 5 वर्ष की अवधि का बॉन्ड देना होगा तथा बॉन्ड अवधि भंग के मामले में वजीफा तथा बुक भत्ते की वास्तविक राशि के बराबर की राशि की वसूली की जाएगी।

7. प्रतीक्षा सूची को तैयार करना एवं कार्यान्वित करना

- पदभार ग्रहण करने के लिए अनुमत अनुबंध समय के भीतर चयनित सूची में से अभ्यर्थी द्वारा पदभार ग्रहण न करने के कारण उत्पन्न रिक्तियों के मामले में या पदग्रहण करने की तिथि से एक वर्ष की अवधि के भीतर जहाँ एक अभ्यर्थी पदभार ग्रहण करता लेकिन या तो त्यागपत्र देता है या उसकी मृत्यु हो जाती है एवं यदि नया पैनेल उस समय उपलब्ध नहीं होता है तो प्रतीक्षासूची को कार्यान्वित किया जाएगा।

ii) प्रतिक्षा सूची में उतने ही अभ्यर्थी होंगे जितने चयनित मुख्य सूची में है।

8. आवेदन कैसे करना है:-

- i) अभ्यर्थियों को वेबसाइट www.npcilcareers.co.in पर उपलब्ध कराए गए ऑनलाइन आवेदन प्रपत्र द्वारा ही आवेदन करना है।
- ii) ऑनलाइन आवेदन प्रपत्र वेबसाइट www.npcilcareers.co.in पर दिनांक 17/12/2019 को 10:00 बजे से उपलब्ध रहेगा और 06/01/2020 को 16:00 बजे बंद हो जाएगा।
- iii) पंजीकरण को पूरा करने और पंजीकरण संख्या प्राप्त करने के लिए सभी संगत जानकारी (जैसे अर्हकारी डिग्री/ डिप्लोमा/आई टी आई विवरण, अवधि, अंकों का प्रतिशत, पंजीकरण सं. और वैधता अवधि, संपर्क मोबाइल सं., ई-मेल पता इत्यादि) की सूचना देना अनिवार्य है। इसलिए, अभ्यर्थियों को सुझाव दिया जाता है कि वे ऑनलाइन आवेदन करने से पूर्व इस तरह की जानकारी को तैयार रखें।
- iv) ऑनलाइन आवेदन करने से पूर्व अभ्यर्थी को अपने नवीनतम पासपोर्ट साइज के फोटो को जीपीजी प्रारूप में स्कैन करना होगा, जिसकी साइज 50 केबी से अधिक नहीं हो और आकार में न्यूनतम 125x165 पिक्सल (4.4x5.8 से.मी.में) में होना चाहिए। अपलोड किए गए फोटोग्राफ को प्रवेश पत्र में प्रिंट किया जाएगा और यदि बुलाया जाता है, तो केवल वह अभ्यर्थी जिसका फोटोग्राफ प्रवेश पत्र/बुलावा पत्र पर प्रिंटेड होगा, उसे ही लिखित परीक्षा में बैठने की अनुमति दी जाएगी।
- v) फोटोग्राफ रंगीन होना चाहिए जिसका बैकग्राउंड सफेद हो और यदि आप चश्मा पहनते हैं तो सुनिश्चित करें कि कोई प्रतिबिम्ब नहीं है और आपकी आंखों को साफ-साफ देखा जा सके।
- vi) अभ्यर्थी को यह सुनिश्चित करना चाहिए कि अपलोड किया जाने वाला फोटो अपेक्षित साइज का है और चेहरा स्पष्ट रूप से दिखाई देना चाहिए। यदि फोटो के स्थान पर फोटो को अपलोड नहीं किया जाता है तो परीक्षा के लिए प्रवेश को रद्द/अस्वीकृत कर दिया जाएगा।
- vii) आवेदक को सुनिश्चित करना चाहिए कि हस्ताक्षर का प्रतिरूप स्पष्ट रूप से दिखाई देना चाहिए और नीले और काले स्याही वाले पेन से सफेद पेपर पर हस्ताक्षर करना है।
- viii) जीपीजी प्रारूप में हस्ताक्षर प्रतिरूप का साइज 20 केबी से अधिक नहीं और न्यूनतम 125x80 पिक्सल (4.4x 2.9 से.मी.) को प्रदान किए गए स्थान पर अपलोड किया जाए।
- ix) अभ्यर्थियों से अनुरोध किया जाता है कि वे लॉगिन आईडी और पासवर्ड को लिख लें क्योंकि उन्हें अपने आवेदन की स्थिति की जांच के लिए वेबसाइट को लॉगिन करने में इसकी आवश्यकता होगी। अभ्यर्थी को आवेदन क्रमांक के साथ एक ई-मेल भी भेजा जाएगा।
- x) ऑनलाइन पंजीकरण के बाद, अभ्यर्थियों को यह सुझाव दिया जाता है कि वे अपने सिस्टम जनेरेटेड ऑनलाइन आवेदन प्रपत्र का प्रिंट लें। **कृपया नोट करें कि हमारे पास आवेदन की हार्ड प्रति भेजने की आवश्यकता नहीं है लेकिन यदि उन्हें शॉर्ट लिस्टेड किया जाता है तो आवेदन प्रपत्र का प्रिंट प्रस्तुत करना आवश्यक होगा।**
- xi) आवेदन को केवल ऑनलाइन ही स्वीकार किया जाएगा। हस्तलिखित/टंकित सहित किसी अन्य रूप में हार्ड फॉर्मेट में आवेदन का व्यक्तिगत या किसी अन्य साधन द्वारा भेजने पर स्वीकार नहीं किया जाएगा। 'ऑनलाइन आवेदन प्रपत्र' के साथ कोई प्रमाणपत्र/अंक तालिका इत्यादि प्रस्तुत करने की आवश्यकता नहीं है। कोई भी दस्तावेज/आवेदन प्रपत्र इत्यादि एनपीसीआईएल को नहीं भेजा जाना है।
- xii) ऑनलाइन ब्यौरा प्रस्तुत करते समय किसी विसंगति के लिए एनपीसीआईएल जिम्मेदार नहीं है। इसलिए, अभ्यर्थियों को सुझाव दिया जाता है कि वे निर्देशों का पूर्णतः पालन करें।
- xiii) अभ्यर्थियों द्वारा आवेदन प्रपत्र में प्रस्तुत किए गए विवरण को अंतिम माना जाएगा और आवेदन की आगे की प्रक्रिया इन्हीं विवरणों पर आधारित होगी।
- xiv) परीक्षा केन्द्र, परीक्षा तिथि एवं समय के परिवर्तन के लिए अनुरोध को स्वीकार नहीं किया जाएगा।

9. अभ्यर्थियों के लिए सामान्य निर्देश:

- a. केवल भारतीय नागरिक आवेदन करने के लिए पात्र हैं।
- b. वर्तमान में, उपरोक्त सभी पद कैगा साइट के लिए निर्दिष्ट हैं, किंतु निगम की आवश्यकता के अनुसार निगम की किसी भी इकाई/साइट में अथवा भारत/विदेश में किसी भी स्थान पर नियुक्त किया जा सकता है। **चयनित होने पर, अभ्यर्थियों को राउंड द क्लॉक ड्यूटी में कार्य करना अपेक्षित होगा।**
- c. आयु सीमा, अर्हता इत्यादि के निर्धारण हेतु **निर्णायक तिथि** ऑन लाइन आवेदन भरने की निर्धारित अंतिम तिथि अर्थात् 06/01/2020 होगी। यदि किन्हीं प्रशासनिक/तकनीकी कारणों से ऑन-लाइन आवेदन प्रस्तुत करने की अंतिम तिथि बढ़ा भी दी जाए तो भी सभी योग्यता मानदंडों का निर्धारण करने के लिए निर्णायक तिथि **06/01/2020** ही रहेगी।
- d. ऑन-लाइन आवेदन प्रस्तुत करने की अंतिम तिथि अर्थात् 06/01/2020 तक अभ्यर्थियों की अर्हता डिग्री/डिप्लोमा/आईटीआई पूर्ण हो जानी चाहिए। **अंतिम वर्ष/अंतिम सेमेस्टर में बैठने वाले अभ्यर्थी आवेदन करने के लिए पात्र नहीं हैं।**
- e. अंकों के प्रतिशत कॉलम में अंकों के सही-सही प्रतिशत का उल्लेख होना चाहिए अर्थात् 49.99% या 59.99% को पूर्णांक में बदलकर क्रमशः 50% या 60% नहीं करना चाहिए।

- f. दस्तावेज सत्यापन के समय अभ्यर्थियों को AICTE/UGC द्वारा संस्था एवं पाठ्यक्रम के अनुमोदन/मान्यता के समर्थन में संस्था के प्राचार्य/डीन द्वारा जारी संबंधित प्रमाणपत्र प्रस्तुत करना होगा।
- g. CGPA/SGPA प्रणाली के तहत ग्रेड प्राप्त करने वाले अभ्यर्थियों को दस्तावेज सत्यापन के समय विश्वविद्यालय/संस्था द्वारा जारी प्रमाण प्रस्तुत करना होगा जिसमें **CGPA/SGPA ग्रेड को समुचित प्रतिशत में दर्शाया गया हो।**
- h. ऑन-लाइन आवेदन प्रस्तुत करने से पूर्व, अभ्यर्थी को यह सुनिश्चित कर लेना चाहिए कि वह विज्ञापन में प्रकाशित आयु, शैक्षणिक अर्हता एवं अन्य आवश्यकताओं के संबंध में सभी पात्रता मापदंडों को पूरा करता है। **यदि अभ्यर्थी पात्र नहीं हैं, तो उसकी अभ्यर्थिता भर्ती प्रक्रिया के किसी भी स्तर पर रद्द कर दी जाएगी। यदि अभ्यर्थी चयन प्रक्रिया में उत्तीर्ण हो जाता है एवं बाद में यह पाया जाता है कि वह पात्रता मापदंडों को पूरा नहीं कर रहा है तो उसकी अभ्यर्थिता निरस्त कर दी जाएगी और यदि नियुक्त कर दिया गया है तो बिना किसी नोटिस या क्षतिपूर्ति के उसकी सेवाओं को समाप्त कर दिया जाएगा।**
- i. गलत/गुमराह करने वाली सूचनाओं से युक्त ऑन-लाइन आवेदन के विषय में पता लगते ही अभ्यर्थी को अयोग्य घोषित कर दिया जाएगा चाहे चयन प्रक्रिया के किसी भी स्तर पर हो एवं नियुक्ति के पश्चात इस संबंध में पता लगता है तो अभ्यर्थी को एनपीसीआईएल की सेवाओं से पदच्युत कर दिया जाएगा। एनपीसीआईएल ऐसे अभ्यर्थियों से इस संबंध में कोई पत्राचार नहीं करेगा।
- j. क्रिमीलेयर में आने वाले अन्य पिछड़ा वर्ग के अभ्यर्थी ओ.बी.सी. श्रेणी के लिए अनुमत छूट/रियायत के लिए पात्र नहीं हैं, ऐसे अभ्यर्थी अपनी श्रेणी केवल सामान्य के रूप में इंगित करेंगे।
- k. अजा/अजजा/अपिव/बेनिज/आकव वर्ग से संबंधित सभी अभ्यर्थी, केन्द्रीय सरकार द्वारा निर्धारित प्रपत्र में जाति प्रमाणपत्र जारी करने के लिए प्राधिकृत सक्षम प्राधिकारी से जारी जाति प्रमाण पत्र की स्व-सत्यापित प्रति को दस्तावेजों के सत्यापन के समय, मूल प्रति के साथ सत्यापन के लिए प्रस्तुत करेंगे। ओ.बी.सी. प्रमाणपत्र दिनांक 01.04.2019 को या इसके पश्चात जारी किया हुआ हो जिस पर क्रीमी लेयर/नॉन-क्रीमी लेयर की स्थिति के विषय में समुचित रूप से उल्लेख किया गया हो। (भारत सरकार के दिशानिर्देशों के अनुसार केवल वे ओ.बी.सी. अभ्यर्थी जो गैर-क्रिमीलेयर का प्रमाण-पत्र रखते हैं, आरक्षण के लिए पात्र हैं)। आर्थिक रूप से कमजोर वर्ग को प्रमाणपत्र भी 01.04.2019 को या इसके पश्चात जारी किया गया हो। निर्धारित प्रपत्र को www.npcilcareers.co.in से डाउनलोड किया जा सकता है।
- l. अभ्यर्थियों की नियुक्ति, उचित माध्यम से जाति प्रमाणपत्र के सत्यापन एवं प्रमाणपत्रों के सत्यापन होने तक अनंतिम रहेगी। यदि उपर्युक्त सत्यापन में पता चलता है कि अभ्यर्थी द्वारा प्रस्तुत अजा/अजजा/अपिव/बेनिज/आकव श्रेणी का होने का दावा एवं अन्य प्रमाणपत्र गलत हैं तो उसकी सेवाएँ बिना कोई कारण बताए तुरंत समाप्त कर दी जाएंगी। एनपीसीआईएल के पास अभ्यर्थी के विरुद्ध ऐसे असत्य प्रमाण पत्रों के प्रस्तुत करने के लिए आगे यथोचित कार्रवाई करने का अधिकार सुरक्षित है।
- m. बेंचमार्क निशक्तजन श्रेणी के मामलों में न्यूनतम निशक्तता 40% है। निशक्तता की उप-श्रेणी इंगित की जानी चाहिए। बेंचमार्क निशक्त जन अभ्यर्थियों के पास इस संबंध में बोर्ड द्वारा जारी प्रमाणपत्र हो जो चिकित्सा अधीक्षक/मुख्य चिकित्सा अधिकारी/सरकारी चिकित्सालय के प्रमुख द्वारा प्रतिहस्ताक्षरित हो। भारत सरकार के दिशानिर्देशों के अनुसार लिखित परीक्षा के लिए बुलाए गए बेंचमार्क निशक्तजन श्रेणी के अभ्यर्थियों को स्क्राइब/रीडर/लैब सहायक के प्रयोग की अनुमति दी जाएगी।
- n. भारत सरकार के दिशानिर्देशों के अनुसार बेंचमार्क निशक्तजन अभ्यर्थियों को स्क्राइब /रीडर/ लैब सहायक/यंत्र की व्यवस्था स्वयं ही करनी होगी।
- o. जहां तक अर्हता मानदंडों का संबंध है, भर्ती के लिए निर्धारित न्यूनतम योग्यता पूरी होनी चाहिए। न्यूनतम योग्यता के बाद एवं उससे ऊपर की किसी भी उच्च अर्हता के कारण अभ्यर्थी को अयोग्य नहीं ठहराया जाएगा।
- p. इलेक्ट्रॉनिक गैजेट जैसे कि मोबाइल फोन, इलेक्ट्रॉनिक कलाई घड़ी, कलाई घड़ी फोन, मल्टीमीडिया घड़ियाँ, पेजर्स, कैलकुलेटर, पेन स्कैनर या ऐसे अन्य कोई इलेक्ट्रॉनिक उपकरणों को परीक्षा हॉल के भीतर ले जाने की अनुमति नहीं है। इन निर्देशों का किसी भी प्रकार से उल्लंघन करने पर उनकी अभ्यर्थिता निरस्त कर दी जाएगी।
- q. केंद्र/राज्य सरकार, केंद्र/राज्य सरकार के अधीन सार्वजनिक क्षेत्र के उपक्रमों (एनपीसीआईएल सहित), स्वायत्त निकायों, सहायता प्राप्त संस्थानों में कार्य कर रहे अभ्यर्थियों को उनके वर्तमान नियोक्ता का अनापत्ति प्रमाणपत्र प्रस्तुत करना होगा, ऐसा न करने पर उनकी अभ्यर्थिता स्वीकार नहीं की जाएगी। ऐसे अभ्यर्थियों को अपने साथ वर्तमान नियोक्ता का अनापत्ति प्रमाण पत्र लेकर आना है, इसके बिना उन्हें दक्षता परीक्षा/ट्रेड परीक्षा/साक्षात्कार में उपस्थित होने की अनुमति नहीं दी जाएगी।
- r. कॉर्पोरेशन में अभ्यर्थी का अंतिम रूप से चयन, निर्धारित प्राधिकारी द्वारा चिकित्सकीय रूप से स्वस्थ होने के प्रमाणपत्र, चरित्र एवं पूर्ववृत्त व विशेष सुरक्षा प्रश्नावली (एसएसक्यू) के सत्यापन, जाति प्रमाणपत्रों, आकव व बेनिज प्रमाणपत्रों आदि के सत्यापन की शर्त पर ही होगा।
- s. लिखित परीक्षा/कौशल परीक्षा/ट्रेड परीक्षा/साक्षात्कार के लिए बाहर से बुलाए गए अनुसूचित जाति/अनुसूचित जनजाति वर्ग के अभ्यर्थियों को भारत सरकार के नियमानुसार यात्रा व्यय की प्रतिपूर्ति की जाएगी। तथापि अनुसूचित जाति/अनुसूचित जनजाति के अभ्यर्थी जो पहले से ही केंद्र/राज्य सरकार, केंद्र/राज्य सरकार के अधीन सार्वजनिक क्षेत्र के उपक्रमों, स्थानीय सरकारी संस्थानों ओर पंचायतों में सेवारत हैं, उन्हें यात्रा भत्ते की प्रतिपूर्ति नहीं की जाएगी।
- t. एनपीसीआईएल के पास यह अधिकार सुरक्षित है कि यदि विज्ञापित पद के लिए उपयुक्त अभ्यर्थी नहीं पाया जाता है तो वह किसी भी अभ्यर्थी का चयन नहीं करेगा।
- u. पद के लिए वांछित अर्हता पूरी करने वाले अभ्यर्थी ही केवल आवेदन करने के लिए पात्र हैं।

- v. वे अभ्यर्थी जो अंतिम वर्ष/अंतिम सेमेस्टर की परीक्षा में भाग ले रहे या परीक्षा परिणाम की प्रतीक्षा कर रहे हैं, वे आवेदन करने के लिए पात्र नहीं हैं। अतः उनकी अभ्यर्थिता पर विचार नहीं किया जाएगा।
- w. इस भर्ती प्रक्रिया के किसी भी स्तर पर जिसमें भर्ती या ज्वाइनिंग के बाद के स्तर भी शामिल हैं, यदि निम्नलिखित में से कुछ भी पाया जाता है तो उक्त आवेदक एनपीसीआईएल में सभी नियुक्तियों के लिए अयोग्य, अभियोजित और विवर्जित किए जाने के लिए उत्तरदायी होगा तथा उसके आवेदन/नियुक्ति को तुरंत ही असूचित कर दिया जाएगा और एनपीसीआईएल ऐसे अभ्यर्थियों से इस संबंध में कोई पत्राचार नहीं करेगा।

यदि आवेदक ने:

- i) गलत सूचना दी हो या गलत दस्तावेज प्रस्तुत किए हो; अथवा
 - ii) संगत सूचनाओं को छिपाया हो; अथवा
 - iii) उस पद के लिए निर्धारित योग्यता मापदंडों को पूरा नहीं करता हो; अथवा
 - iv) भर्ती प्रक्रिया के दौरान अनुचित साधनों का प्रयोग किया हो; अथवा
 - v) छद्म व्यक्तित्व का दोषी पाया जाता है; अथवा
 - vi) परीक्षा केंद्र पर लिखित परीक्षा के सुचारू संचालन को प्रभावित करने के लिए व्यवधान पैदा किया हो; अथवा
 - vii) अमानवीय अथवा असंगत फोटोग्राफ अपलोड किया हो।
- x. अभ्यर्थी द्वारा एक ही पद के लिए अनेक/दो आवेदन प्रस्तुत करने की स्थिति में केवल नवीनतम आवेदन पर ही आगे के लिए विचार किया जाएगा।
- y. अचयनित उम्मीदवारों के रिकॉर्ड जैसे कि आवेदन प्रपत्र, प्रश्नपत्र एवं उत्तर पत्रक (चयनित/अचयनित) आदि को चयन सूची के जारी होने की तिथि से तीन वर्ष के बाद की अवधि के लिए सुरक्षित नहीं रखा जाएगा।
- z. लिखित/कौशल/साक्षात्कार परीक्षा केंद्र पर बेंचमार्क निशक्त अभ्यर्थियों की पहुंच के लिए एवं बैठने के लिए आवश्यक सहायता प्रदान की जाएगी।
- aa. चयनित अभ्यर्थियों को दस्तावेजों के सत्यापन के समय मूल दस्तावेजों के साथ उनके मामले में यथाप्रयोज्य निम्नलिखित प्रमाणपत्रों/दस्तावेजों की स्व-सत्यापित प्रतियों को ऑनलाइन आवेदन एवं प्रवेश पत्र के प्रिंटआउट के साथ अनिवार्य रूप से प्रस्तुत करना होगा :-
- i) जन्म तिथि प्रमाण के रूप में जन्म प्रमाणपत्र/एसएससी अंक तालिका।
 - ii) शैक्षणिक, प्रोफेशनल एवं तकनीकी अर्हताओं से संबंधित समस्त अंक तालिकाएं एवं प्रमाणपत्र। प्रत्येक वर्ष अथवा प्रत्येक सेमेस्टर की अंकतालिका अनिवार्य है।
 - iii) नियोक्ता द्वारा जारी अनुभव प्रमाणपत्र/सेवा प्रमाणपत्र, जिसमें सेवा की अवधि, अनुभव की प्रकृति जैसे कि पूर्ण कालिक/अंशकालिक, पदनाम एवं कार्य या जिम्मेदारी का विवरण स्पष्ट रूप दर्शाया गया हो।
 - iv) भारत सरकार द्वारा निर्धारित प्रपत्र में सक्षम प्राधिकारी द्वारा जारी जाति प्रमाणपत्र।
 - v) भारत सरकार द्वारा निर्धारित प्रपत्र में सक्षम प्राधिकारी द्वारा जारी आकव प्रमाणपत्र।
 - vi) एक्स-सर्विसमैन के मामले में डिस्चार्ज प्रमाणपत्र।
 - vii) बेंचमार्क निशक्त जन की दशा में निर्धारित प्रपत्र में सक्षम प्राधिकारी द्वारा जारी निशक्तता प्रमाणपत्र।
 - viii) यदि अभ्यर्थी ने एनपीसीआईएल में संविदा पर कार्य किया हो तो ठेकेदार द्वारा जारी एवं एनपीसीआईएल प्रभारी अभियंता द्वारा अग्रेषित अनुभव प्रमाणपत्र/सेवा प्रमाणपत्र जिसमें सेवा की अवधि, वर्क आर्डर नं., पदनाम एवं कार्य या जिम्मेदारी का विवरण स्पष्ट रूप दर्शाया गया हो।
 - ix) यदि अभ्यर्थी ने एनपीसीआईएल में नियतकालिक आधार पर कार्य किया हो तो एनपीसीआईएल द्वारा जारी अनुभव प्रमाणपत्र/सेवा प्रमाणपत्र जिसमें सेवा की अवधि, पदनाम एवं कार्य या जिम्मेदारी का विवरण स्पष्ट रूप दर्शाया गया हो।
 - x) वर्तमान नियोक्ता का अनापत्ति प्रमाणपत्र।
 - xi) कोई अन्य संगत प्रमाणपत्र (यथा प्रयोज्य)।
- bb. आवेदक को ऑन-लाइन आवेदन प्रपत्र में उसके द्वारा प्रस्तुत की गई सूचनाओं के आधार पर परीक्षा की अनुमति दी जाएगी। अतः सलाह दी जाती है कि आवेदन करने से पूर्व सुनिश्चित कर लें कि वे सभी योग्यता शर्तों को पूरा करते हों। यदि बाद में किसी स्तर पर पाया जाता है कि आवेदक द्वारा प्रस्तुत की गई सूचना गलत है अथवा अभ्यर्थी अन्य कोई योग्यता शर्तों को पूरा नहीं करता है तो ऐसे आवेदक की अभ्यर्थिता निरस्त कर दी जाएगी एवं इस संबंध में किसी भी पत्राचार पर विचार नहीं किया जाएगा।
- cc. परीक्षा के लिए प्रवेश पत्र जारी करना, नियुक्ति के लिए अधिकार नहीं होगा। समस्त पात्रता शर्तों को पूरा करने एवं निर्धारित चयन मापदंडों को उत्तीर्ण करने की शर्त पर ही नियुक्ति दी जाएगी।
- dd. एक बार प्रविष्ट किया गया ई-मेल आईडी एवं मोबाईल नं. अंतिम होगा। इसमें किसी परिवर्तन की अनुमति नहीं होगी। अभ्यर्थियों को सुझाव दिया जाता है कि वे भर्ती प्रक्रिया के पूरे होने तक अपने पास एक वैध एवं सक्रिय व्यक्तिगत ई-मेल आईडी व मोबाईल नं. रखें। एनपीसीआईएल केवल पंजीकृत ई-मेल आईडी के माध्यम से ही लिखित परीक्षा/कौशल परीक्षा/ट्रेड परीक्षा/साक्षात्कार की सूचना/बुलावा पत्र भेजेगा। यदि संचार के लिए सक्रिय मोबाईल नं. उपलब्ध करवाया जाता है तो अभ्यर्थी को एसएमएस भी भेजा जाएगा। यदि अभ्यर्थी द्वारा पंजीकृत मोबाईल नं. टीआरएआई एनपीसीपीआर सूची में (जिसे पूर्व में डीएनडी कहा जाता था) है, तो अभ्यर्थी पंजीकरण से संबंधित एसएमएस सूचना प्राप्त नहीं करेगा। यदि अभ्यर्थी एनपीसीआईएल से इस भर्ती के संबंध में भविष्य में एसएमएस सूचना प्राप्त करना चाहते हैं, तो उनसे सर्विस प्रोवाइडर द्वारा एनपीसीपीआर सूची से अपने मोबाईल नं. को हटाने का अनुरोध किया जाता है।

- ee. किसी भी रूप में सिफारिश को अयोग्यता माना जाएगा ।
- ff. किसी भी विवाद के मामले में न्याय क्षेत्र कारवार, जिला: उत्तर कन्नड, कर्नाटक होगा ।
- gg. प्रबंधन सभी पदों की नियुक्ति अथवा पदों की संख्या में परिवर्तन या भर्ती की पूरी प्रक्रिया को निरस्त/रद्द/स्थगित करने का अधिकार अपने पास सुरक्षित रखता है और किसी भी स्तर पर बिना किसी पूर्व सूचना/कोई कारण दिए भर्ती मानदण्ड को भी परिवर्तित कर सकता है । किसी भी संभाव्यता की स्थिति में जब कभी आवश्यक हुआ, तो प्रबंधन अपने विवेकाधिकार से पुनः लिखित परीक्षा/कौशल परीक्षा/ट्रेड परीक्षा/साक्षात्कार आयोजित कर सकता है । विज्ञापित रिक्तियां अनंतिम है और आवश्यकता के अनुसार परिवर्तित हो सकती है । यदि विज्ञापन में इंगित रिक्ति की स्थिति की संख्या में कटौती या शून्य होती है तो निगम किसी अनुवर्ती क्षति/नुकसान के लिए आवेदक को क्षतिपूर्ति करने के लिए उत्तरदायी नहीं है ।
- hh. जिन अभ्यर्थियों का चयन नहीं हुआ है, उनके साथ कोई पत्र व्यवहार नहीं किया जाएगा ।
- ii. लिखित परीक्षा/कौशल परीक्षा/ट्रेड परीक्षा/साक्षात्कार की तिथि, समय, स्थान और अन्य जानकारियों के बारे में एक अलग अधिसूचना केवल हमारी वेबसाइट www.npcilcareers.co.in पर उपलब्ध करवाई जाएगी ।नियत तिथि, समय एवं लिखित परीक्षा का स्थान “प्रवेश पत्र” में उल्लिखित रहेगा ।लिखित परीक्षा में बैठने हेतु अभ्यर्थी के प्रवेश पत्र को डाउनलोड के लिए वेबसाइट में उपलब्ध करवाया जाएगा।अभ्यर्थियों के पास ई-मेल/एसएमएस भी भेजा जाएगा ।
- jj. इस प्रक्रिया से संबंधित आगे की सभी उद्घोषणाएं/विवरण/अद्यतन जानकारी/शुद्धिपत्र/अनुशेष आदि समय-समय पर केवल एनपीसीआईएल की वेबसाइट www.npcilcareers.co.in पर प्रकाशित/उपलब्ध कराए जाएंगे । अभ्यर्थियों को सुझाव दिया जाता है कि वे विवरण हेतु नियमित अंतराल पर हमारी वेबसाइट www.npcilcareers.co.in पर विजिट करते रहें ।
- kk. यदि किसी स्थिति में एक अभ्यर्थी एक से ज्यादा पद/विधा के लिए आवेदन करता है तो वह अपनी रूची से केवल एक पद/विधा के लिए लिखित परीक्षा हेतु उपस्थित हो सकता है जहां एक साथ परीक्षाएं आयोजित की जा रही है ।
- ll. विज्ञापन के हिंदी रूपान्तर में किसी प्रकार की अस्पष्टता/विसंगति की दशा में अंग्रेजी का पाठ ही सभी प्रयोजनों हेतु मान्य होगा ।

“एनपीसीआईएल ऐसा कार्यदल तैयार करना चाहता है जो लिंग संतुलन दर्शाता हो एवं जिससे महिला अभ्यर्थियों को आवेदन करने के लिए प्रोत्साहन मिलता हो”

नाभिकीय विद्युत - एक अपरिहार्य विकल्प

