

न्यूक्रियर पॉवर कॉर्पोरेशन ऑफ इंडिया लिमिटेड NUCLEAR POWER CORPORATION OF INDIA LIMITED

(भारत सरकार का उद्यम A Government of India Enterprise)

मद्रास परमाणु बिजलीघर MADRAS ATOMIC POWER STATION

कल्पाक्कम - 603 102 चेंगलपट्टु जिला (तमिलनाडु) Kalpakkam – 603 102 Chengalpattu Dist. (T.N.)

निपसं CIN: U40104MH1987GOI149458

वेबसाइट पता Website Address: <u>www.npcil.nic.in</u>

मानव संसाधन प्रबंधन HUMAN RESOURCE MANAGEMENT

विज्ञापन सं. 02/मासंप्र/मपबिघ/2020 ADVERTISEMENT NO. 02/HRM/MAPS/2020

<u>भरे हुए आवेदन प्राप्त करने हेतु अंतिम दिनांक: 05/02/2021</u> Last date for receipt of filled application : 05/02/2021

परमाणु ऊर्जा विभाग, भारत सरकार के अंतर्गत न्यूक्लियर पॉवर कॉर्पोरेशन ऑफ इंडिया लिमिटेड एक प्रमुख सार्वजनिक उद्यम, एक ही छत के अंतर्गत भारत के नाभिकीय रिएक्टरों के नाभिकीय प्रौद्योगिकी के सभी पहलुओं जैसे स्थल चयन, अभिकल्पन, निर्माण, कमिशनिंग, प्रचालन, अनुरक्षण, नवीनीकरण, आधुनिकीकरण तथा उन्नयन, संयंत्र आयु बढ़ाना, अपशिष्ट प्रबंधन और डीकमिशनिंग में विस्तृत क्षमता वाली इन चुनौती भरें स्पेक्ट्रम में सहभागी होने के लिए निम्नांकित समूह-बी और समूह-सी पदों हेतु <u>अपनी इकाई 'मद्रास परमाणु बिजलीघर</u> (मपबिघ) के लिए आवेदन आमंत्रित है:-

Nuclear Power Corporation of India Limited a Premier Public Sector Enterprise, under the 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, Modernisation & Up-gradation, Plant Life Extension, Waste Management and Decommissioning of Nuclear Reactors in India under one roof, <u>invites applications for its Unit "Madras Atomic Power Station (MAPS)"</u> for the following Group-B and Group-C posts to share these challenging spectrum of responsibilities:-

पद का नाम	सब-ऑफिसर-बी	लीडिंग फायरमैन-ए
Name of the Post	Sub Officer-B (समूह-बी Group-B)	Leading Fireman-A (समूह-सी Group-C)
पदों की संख्या	01 (एक) (अजजा) (बैकलाग)	01 (एक) (अजा)
Number of Post	01 (One) (ST) (Backlog)	01 (One) (SC)
वेतन मैट्रिक्स में वेतन	स्तर-6 का वेतन मैट्रिक्स में वेतन राशि	स्तर-4 का वेतन मैट्रिक्स में वेतन राशि
(7वें केंवेआ के अनुसार)	₹.35,400/-	₹.25,500/-
Pay in Pay Matrix (As per 7 th CPC)	₹ 35,400/- Pay in Pay Matrix in Level -6.	₹ 25,500/- Pay in Pay Matrix in Level -4.
	50% अंकों के साथ एच.एस.सी. (10+2)	न्यूनतम 50% अंकों के साथ एच.एस.सी.
शैक्षणिक अर्हताएं	(रसायन शास्त्र के साथ विज्ञान) या	(10+2) रसायन शास्त्र के साथ विज्ञान या
Educational	समतुल्य + राष्ट्रीय अग्निशमन सेवा	समतुल्य ।
Qualification	महाविद्यालय से सब ऑफिसर का पाठ्यक्रम पास किया हो। वैध भारी वाहन चालन के लाइसेंस धारक व्यक्तियों को तरजीह दी जाएगी। HSC (10+2) (Science with Chemistry) or equivalent with 50% marks + Passed Sub-Officer's Course from National Fire Service College. Persons having valid Heavy Vehicle driving licence will be given preference.	HSC (10+2) Science with Chemistry or equivalent with minimum 50% of marks. फायरमैन के रूप में किसी सुस्थापित अग्निशमन संगठन में कार्य का अनुभव। राज्य अग्निशमन प्रशिक्षण केंद्र से प्रमाणपत्र पाठ्यक्रम किए और वैध भारी वाहन चालन के लाइसेंस धारक व्यक्तियों को तरजीह दी जाएगी। Experience as a Fireman in a well established Fire Service Organization. Persons having Certificate Course from State Fire

अनुभव Experience	किसी मान्यता प्राप्त सिविल/औद्योगिक अग्निशमन केंद्र में 12 वर्षों का सुसंगत अनुभव (5 वर्ष लीडिंग फायरमैन के रूप में) अनिवार्य है। 12 years relevant experience (5 years as LFM) in a recognized Civil/ Industrial Fire Service Station is essential. या OR किसी मान्यता प्राप्त सिविल/औद्योगिक अग्निशमन केंद्र में फायरमैन/ड्राइवर सह प्रचालक के रूप में 15 वर्षों का सुसंगत अनुभव अनिवार्य है। 15 years relevant experience as Fireman/Driver-cum-Operator in a recognized Civil/Industrial Fire Service Station is essential. नोट : उपर्युक्त अनुभव के बावजूद अभ्यर्थी को सब ऑफिसर-बी के लिए आवश्यक अर्हता प्राप्त करने के बाद 2 वर्षों का संगत अनुभव भी होना चाहिए। Note: Not withstanding the above experience, the candidate must have 2 years relevant experience after obtaining the requisite qualification for Sub Officer-B.	Training Centre and valid Heavy Vehicle Driving Licence will be given preference.किसी सुस्थापित अग्निशमन संगठन में फायरमैन/ड्राइवर सह प्रचालक के रूप में 8 वर्षों का अनुभव । राज्य अग्निशमन प्रशिक्षण केंद्र से प्रमाणपत्र पाठ्यक्रम किए और वैध भारी वाहन चालन के लाइसेंस धारक व्यक्तियों को तरजीह दी जाएगी । 8 years of relevant experience in well established Fire Service Organisation as Fireman/Driver cum Operator. Persons having Certificate Course from State Fire Training Centre and valid Heavy Vehicle Driving Licence will be given preference. या ORराष्ट्रीय अग्निशमन सेवा महाविद्यालय से सब ऑफिसर की अर्हता प्राप्त अभ्यर्थियों के लिए किसी सुस्थापित अग्निशमन संगठन में फायरमैन/ड्राइवर सह प्रचालक के रूप में 7 वर्षों का अनुभव । वैध भारी वाहन चालन के लाइसेंस धारक व्यक्तियों को तरजीह दी जाएगी । 7 years of relevant experience in well established Fire Service Organisation as Fireman/Driver cum Operator and Sub-Officer's Course Certificate from National Fire Service College. Persons having valid Heavy Vehicle Driving licence will be given preference.ध्यान दे: उपर्युक्त अनुभव के बावजूद अभ्यर्थी को लीडिंग फायरमैन-ए की आवश्यक अर्हता प्राप्त करने के बाद 3 वर्षों का संगत अनुभव मी होना चाहिए।Note: Notwithstanding the above experience, the candidate must have 3 years of relevant experience after obtaining the requisite qualification for Leading Fireman-A.
Age as on 05/02/2021	Not more than 40 years.	Not more than 32 years.
। आधकतम आय म छट ।	 a) अनुसूचित जन जाति के होने पर 5 वर्ष की छूट है। 	 a) अनुसूचित जाति के होने पर 5 वर्ष की छूट है।
Relaxation in maximum age	Relaxable by 5 years in case of ST.	Relaxable by 5 years in case of SC.
गर १० में से ०		Dage 2 of 19

b) भूतपूर्व सैनिक अभ्यर्थियों हेतुः आवेदक की अधिकतम आयु 56 वर्ष से अधिक नहीं हो की शर्त पर सैनिक सेवा की अवधि +5(अजजा) +3 वर्ष। For Ex-Serviceman candidates: Period of Military Service + 5 (ST) + 3 years subject to the condition that maximum age of the applicant shall not exceed 56 years.	 b) भूतपूर्व सैनिक अभ्यर्थियों हेतुः आवेदक की अधिकतम आयु 56 वर्ष से अधिक नहीं हो की शर्त पर सैनिक सेवा की अवधि +5 (अजा) +3 वर्ष। For Ex-Serviceman candidates: Period of Military Service + 5 (SC) + 3 years subject to the condition that maximum age of the applicant shall not exceed 56 years.
26 years. c) जम्मू और कश्मीर अभ्यर्थियों हेतु रियायतः 01/01/1980 से 31/12/1989 तक की अवधि के दौरान जम्मू और कश्मीर राज्य के कश्मीर भाग के सामान्यतः अधिवासी थे। इस वर्ग में छूट प्राप्त करने के लिए इच्छुक किसी भी अभ्यर्थी को कश्मीर भाग के जिला मजिस्ट्रेट जिनके अधिकार क्षेत्र में उनके द्वारा सामान्यतः निवास किया गया अथवा 01/01/1980 से 31/12/1989 तक की अवधि के दौरान जम्मू और कश्मीर राज्य के कश्मीर भाग में उनके द्वारा सामान्यतः अधिवासी होने की जम्मू और कश्मीर की सरकार द्वारा इस संबंध में नामित किसी अन्य प्राधिकारी द्वारा प्रमाणपत्र प्रस्तुत करना चाहिए : 05 वर्ष। Concession for J&K Candidates: who had ordinarily been domiciled in Kashmir Division in the State of Jammu and Kashmir during the period 01.01.1980 to 31.12.1989. Any applicant intending to avail the relaxation under this Category shall have to submit a certificate from the District Magistrate in Kashmir Division within whose jurisdiction she/he had ordinarily been domiciled in the Kashmir Division of the State of Jammu	 56 years. c) जम्मू और कश्मीर अभ्यर्थियों हेतु रियायतः 01/01/1980 से 31/12/1989 तक की अवधि के दौरान जम्मू और कश्मीर राज्य के कश्मीर भाग के सामान्यतः अधिवासी थे। इस वर्ग में छूट प्राप्त करने के लिए इच्छुक किसी भी अभ्यर्थी को कश्मीर भाग के जिला मजिस्ट्रेट जिनके अधिकार क्षेत्र में उनके द्वारा सामान्यतः निवास किया गया अथवा 01/01/1980 से 31/12/1989 तक की अवधि के दौरान जम्मू और कश्मीर राज्य के कश्मीर भाग में उनके द्वारा सामान्यतः अधिवासी होने की जम्मू और कश्मीर की सरकार द्वारा इस संबंध में नामित किसी अन्य प्राधिकारी द्वारा प्रमाणपत्र प्रस्तुत करना चाहिए : 05 वर्ष। Concession for J&K Candidates: who had ordinarily been domiciled in Kashmir Division in the State of Jammu and Kashmir during the period 01.01.1980 to 31.12.1989. Any applicant intending to avail the relaxation under this Category shall have to submit a certificate from the District Magistrate in Kashmir Division within whose jurisdiction she/he had ordinarily resided or any other authority designated in this behalf by the Govt. of Jammu & Kashmir to the effect that she/he had ordinarily been domiciled in the Kashmir Division of the State of Jammu
& Kashmir during the period from 01.01.1980 to 31.12.1989: 05 years.	& Kashmir during the period from 01.01.1980 to 31.12.1989: 05 years.

	d) विज्ञापन में यथा निर्धारित ऊपरी आयु सीमा पहले से ही न्यूपॉकॉइंलि में सेवारत नियमित कर्मचारियों के लिए लागू नहीं होगी।	d) विज्ञापन में यथा निर्धारित ऊपरी आयु सीमा पहले से ही न्यूपॉकॉइंलि में सेवारत नियमित कर्मचारियों के लिए लागू नहीं होगी।		
	Upper age limit as prescribed in the advertisement shall not be applicable to regular employees already serving in NPCIL.	Upper age limit as prescribed in the advertisement shall not be applicable to regular employees already serving in NPCIL.		
	e) विभागीय अभ्यर्थियों हेतु और अधिक अनुभव और उत्कृष्ट योग्यता वाले अभ्यर्थियों के मामले में ऊपरी आयु सीमा में अधिकतम 5 वर्ष की छूट की अनुमति दी जाएगी।	 e) विभागीय अभ्यर्थियों हेतु और अधिक अनुभव और उत्कृष्ट योग्यता वाले अभ्यर्थियों के मामले में ऊपरी आयु सीमा में अधिकतम 5 वर्ष की छूट की अनुमति दी जाएगी। 		
	Maximum 5 years Relaxation in upper age limit will be allowed in the case of candidates with longer experience and outstanding merit and to the departmental candidates.	Maximum 5 years Relaxation in upper age limit will be allowed in the case of candidates with longer experience and outstanding merit and to the departmental candidates.		
	ऊपरी आयु में 5 वर्ष की छूट का लाभ पाने के लिए अग्निशमन क्षेत्र में पाँच वर्ष का अनुभव होने की आवश्यकता है ।	ऊपरी आयु में 5 वर्ष की छूट का लाभ पाने के लिए अग्निशमन क्षेत्र में पाँच वर्ष का अनुभव होने की आवश्यकता है ।		
	Five years experience in Fire Fighting field is required for getting the advantage of 5 years relaxation in upper age.	Five years experience in Fire Fighting field is required for getting the advantage of 5 years relaxation in upper age.		
शारीरिक मानदंड Physical Standard				

शारीरिक मानदंड Physical Standard

कोई विकृति नहीं होनी चाहिए No deformity.

न्यूनतम ऊंचाई: 165 सेंटीमीटर Minimum Height : 165 cms.

न्यूनतम भार: 50 किलोग्राम Minimum Weight : 50Kgs.

सीनाः 81 सेंटीमीटर (सामान्य) Chest : 81 cms (normal).

सीनाः ८४ सेंटीमीटर (फुलाने के बाद) Chest : 86 cms (expansion).

दृष्टिः 6/6 बिना चश्मा पहने या किसी सहायक उपकरण के ।

Vision: 6/6 without wearing glasses or any other aid. रतौंधी या वर्णांधता एक अयोग्यता होगी

Night or colour blindness shall be a disqualification.

<u>चयन की प्रक्रिया Selection method</u>

चयन प्रक्रिया के 03 चरण होंगे । (चरण 1 व 2 - लिखित परीक्षा एवं चरण-3 शारीरिक मूल्यांकन/सहन शक्ति परीक्षण)। लिखित परीक्षा में गलत उत्तरों के लिए अंक काटे जाएंगे ।

The Selection process will consist of 3 Stages. (Stage 1 & 2 - Written Examination and Stage 3 – Physical Assessment/Endurance Test. There will be negative marks in the Written Examination for incorrect answers.

<u>चरण-1- प्रारंभिक परीक्षा Stage-1 Preliminary Test</u>

चरण-2 परीक्षा के लिए अभ्यर्थियों के लघु सूचीयन हेतु संविक्षा परीक्षा नीचे दिए संरूप में होगी:-

It will be a Screening examination to be held to shortlist candidates for 2^{nd} Stage Test in the following format: -

 परीक्षा में गणित, विज्ञान और सामान्य जागरूकता से निहित 01 (एक) घंटा की अवधि का 50 बहुविकल्पी प्रश्न (चार उत्तरों के विकल्प) होंगे।

Examination will comprise 50 Multiple Choice Questions (Choice of four answers) of 01 (one) hour duration consisting of Mathematics, Science and General Awareness.

2. प्रत्येक सही उत्तर के लिए 03 (तीन) अंक दिया जाएगा और प्रत्येक गलत उत्तर के लिए 01 (एक) अंक काटा जाएगा । अनुत्तरित 00 अंक ।

03 (Three) marks will be awarded for each correct answer and 01 (one) mark will be deducted for each incorrect answer. Unattended 00 marks.

- 3. संभार (लॉजिस्टिक्स) आवश्यकताओं के आधार पर परीक्षा को एकल/कई सत्र में आयोजित किए जाएंगे। Tests will be conducted in single/multiple sessions depending upon logistics requirements.
- 4. <u>योग्यता मानक</u>: निम्नांकित योग्यता मानक होंगे:- अजा/अजजा/अपिव 30% अंक । तदनुसार, 30% से कम अंक वाले अजा/अजजा के अभ्यर्थियों, चरण-2 के लिए अयोग्य घोषित कर दिया जाएगा।

<u>Qualifying Standards:</u>The qualifying standards shall be as follows: SC/ST-30% marks. Accordingly, the candidates belonging to SC/ST with less than 30% marks will be disqualified for Stage-2.

चरण-2- प्रगत परीक्षा Stage-2 Advanced Test

चरण-1 प्रारंभिक परीक्षा में उत्तीर्ण अभ्यर्थियों प्रगत परीक्षा (चरण-2) में उपस्थित होने के लिए पात्र होंगे । प्रश्नों व्यवसाय / अर्हता के आधार पर होंगे ।

Candidates clearing Stage-1 Preliminary Test will be eligible for appearing in Advance Test (Stage-2). Questions will be based on the Trade/Qualification.

- 1. चरण-1 में अर्हता प्राप्त सभी अभ्यर्थियों को पद हेतु निर्धारित संबंधित व्यवसाय/अर्हता में प्रगत परीक्षा देनी है। All qualified candidates in Stage-1 have to undergo for an Advanced Test in respective trade/qualification prescribed for the post.
- 2. 02 (दो) घंटों की अवधि के लिए परीक्षा होगी।

The Test will be of 02 (two) hours duration.

3. परीक्षा में 50 बहुविकल्पी प्रश्न (चार उत्तरों के विकल्प) होंगे, प्रत्येक सही उत्तर के लिए 03 (तीन) अंक दिए जाएंगे और प्रत्येक गलत उत्तर के लिए 01 (एक) अंक काटा जाएगा । अनुत्तरित 00 अंक ।

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. Unattended 00 marks.

 योग्यता मानकः योग्यता मानक निम्नानुसार होंगे:- अनुसूचित जाति/ अन्य पिछड़े वर्ग - 20% अंक । तदनुसार, 20% अंक से कम प्राप्त अनुसूचित जाति / अन्य पिछड़े वर्ग के अभ्यर्थियों को चरण-3 हेतु अयोग्य घोषित कर दिया जाएगा।

Qualifying Standards: The qualifying standards shall be as follows: SC/ST - 20% marks. Accordingly, the candidates belonging to SC/ST with less than 20\% marks will be disqualified for Stage-3.

 फिरभी, सभी उत्तीर्ण अभ्यर्थियों को चरण-3 के लिए नहीं बुलाया जाएगा। सिर्फ चरण-2 में प्राप्त अंको के आधार पर अभ्यर्थियों की योग्यता क्रमसूची तैयार किया जाएगा।

However, all passed candidates will not be called for Stage -3. A merit list to be prepared of candidates after Stage-2 based upon scores obtained in Stage-2 only.

6. अभ्यर्थियों को एक ही दिन में प्रारंभिक परीक्षा और प्रगत परीक्षा देनी है । प्रातःकाल सत्र में प्रारंभिक परीक्षा आयोजित की जाएगी और चरण-2 हेतु चयनित अभ्यर्थियों के लिए दोपहर/सायंकाल सत्र में प्रगत परीक्षा आयोजित की जाएगी ।

Candidates have to undergo the Preliminary and Advanced Test on the same day. Preliminary Test will be carried out in the morning session and the Advance Test for the candidates screened in for Stage 2 will be carried out in the afternoon/evening session.

7.	संभार व्यवस्था के अनुसार इस व्यवस्था में परिवर्तन किया जा सकता है ।					
	This arrangement may be changed according to logistics arrangements.					
8.	·					
	किया जाएगाः-					
	In the event of a tie, following criteria shall be adopted in sequence for deciding position in merit list:					
	i) चरण-2 में कम नकारात्मक अंक पाए अभ्यर्थियों को योग्यता क्रमसूची में उच्च स्थान दिया जाएगा ।					
	Candidates with lower negative marks in Stage-2 to be placed higher on the merit list.					
	ii) चरण-1 में उच्च अंक पाए अभ्यर्थियों को योग्यता क्रमसूची में उच्च स्थान दिया जाएगा ।					
	Candidates with higher marks in Stage-1 to be placed higher on the merit list.					
	iii) चरण-1 में कम नकारात्मक अंक पाए अभ्यर्थियों को योग्यता क्रमसूची में उच्च स्थान दिया जाएगा ।					
	Candidates with lower negative marks in Stage-1 to be placed higher on the merit list.					
	iv) चरण-1 का गणित में उच्च सकारात्मक अंक पाए अभ्यर्थियों को उच्च स्थान दिया जाएगा ।					
	Candidates with higher positive marks in mathematics in Stage-1 is placed higher.					
	v) चरण-1 का विज्ञान में उच्च सकारात्मक अंक पाए अभ्यर्थियों को उच्च स्थान दिया जाएगा ।					
	Candidates with higher positive marks in Science in Stage-1 is placed higher.					

<u>चरण 3 शारीरिक मूल्यांकन/सहन शक्ति परीक्षण</u> <u>Stage-3 Physical Assessment/ Endurance Test:</u>

- चरण-2 के बाद तैयार की गई योग्यता क्रमसूची के आधार पर चरण-3 शारीरिक मूल्यांकन/सहन शक्ति परीक्षा के लिए अभ्यर्थियों की चयनित सूची तैयार किया जाएगा। Based upon the merit list prepared after Stage-2, Candidates to be shortlisted for Stage-3 Physical Assessment/Endurance Test.
- चरण-3 शारीरिक मूल्यांकन/सहन शक्ति परीक्षण हेतु चयनित अभ्यर्थियों की संख्या चरण-2 में योग्यता प्राप्त करने वाले अभ्यर्थियों की संख्या पर निर्भर है, लेकिन रिक्तियों से पाँच गुना अधिक नहीं हो। The number of candidates shortlisted for Stage-3 Physical Assessment/Endurance Test would depend upon the number of candidates qualifying in Stage-2 but not exceeding 5 times of vacancies.
- उत्तीर्ण (गो) / अनुत्तीर्ण (नो-गो) के आधार पर चरण-3 शारीरिक मूल्यांकन/सहन शक्ति परीक्षण केवल अर्हक प्रकृति का होगा।
 The Stage-3 Physical Assessment/Endurance Test will be of qualifying nature only on Go/No Go basis.
- 4. शारीरिक मूल्यांकन/सहन शक्ति परीक्षण में उत्तीर्ण अभ्यर्थियों को चयनित किया जाएगा और चरण-2 में प्राप्त अंकों के आधार पर योग्यता के क्रम में नामिका बनाया जाएगा। Candidates clearing the Physical Assessment/Endurance Test to be shortlisted and

Candidates clearing the Physical Assessment/Endurance Test to be shortlisted and empanelled in order of merit based on marks secured in Stage-2.

5. चयन समिति का निर्णय अंतिम है।

The Selection Committee decision is final.

 चयन सूची के अनुसार अभ्यर्थियों के समान संख्या में प्रतीक्षा सूची तैयार की जाएगी । चयन सूची अधिसूचित करने के बाद एक वर्ष की अवधि के लिए प्रतीक्षा सूची वैध होगी ।

A wait list containing equal number of candidates as in the select list shall be prepared. The wait list shall be valid for a period of one year after notifying select list.

शारीरिक म	ाूल्यांकन/सह	न शक्ति परीक्ष	गण Physica	l Assessment/	Endurance	Test :

क्र.सं.	_	अभ्यर्थी की आयु के अनुसार प्रस्तावित			
	परीक्षण विवरण	Proposed as per the Candidate's Age			
Sr.	Details of the Test	40 वर्ष तक	40-45 वर्ष के बीच	45-50 वर्ष के बीच	
No.		Upto 40 years	Between 40-45 years	Between 45-50 years	
1.	100 मीटर दौड़ने में			•	
	सक्षम होना चाहिए ।	25 सेंकन्ड	28 सेंकन्ड	30 सैंकन्ड	
	Should be able to run 100 meters	25 seconds	28 seconds	30 seconds	
2.	उपकरण से 15 मीटर		4 मिनट	5 मिनट	
	•	3 मिनट तक - 10 अंक	४ मिनट तक - १० अंक	5 मिनट तक - 10 अंक	
	को बिछाने में सक्षम	3 - 4 मिनट के बीच -	4 - 5 मिनट के बीच -	5 - 6 मिनट के बीच -	
	होना चाहिए ।	08 अंक	08 अंक	08 अंक	
	Should be able to	4 - 5 मिनट के बीच -	5 - 6 मिनट के बीच -	6 - 7 मिनट के बीच -	
	lay 4 lengths of	०८ अंक	०८ अंक	०८ अंक	
	hoses each 15	5 मिनट से अधिक -	6 मिनट से अधिक -	7 मिनट से अधिक -	
	meters long from the appliance	कोई अंक नहीं	कोई अंक नहीं	कोई अंक नहीं	
	11	3 min.	4 min.	5 min.	
		Upto 3 min 10	-	-	
		marks	marks	marks	
		Between 3-4 min 8 marks	Between 4-5 min 8 marks	marks	
		Between 4-5 min 6			
		marks	marks	marks	
		More than 5 min. –			
		no marks	no marks	no marks	
3.	10 मीटर लंबाई वाली	2 मिनट	3 मिनट	4 मिनट	
	सीढ़ी पर दो बार चढ़ने	२ मिनट तक - १० अंक	3 मिनट तक - 10 अंक	4 मिनट तक - 10 अंक	
	और उतरने में सक्षम	2 - 3 मिनट के बीच -	3 - 4 मिनट के बीच -	4 - 5 मिनट के बीच -	
	होना चाहिए।	08 अंक	08 अंक	08 अंक	
		3 - 4 मिनट के बीच -			
	climb on extension	०८ अंक	०८ अंक	०८ अंक	
	ladder of 10 mtrs	4 मिनट से अधिक -			
	length and come down twice in	कोई अंक नहीं	कोई अंक नहीं	कोई अंक नहीं	
		2 min.	3 min.	4 min.	
		Upto 2 min 10 marks	Upto 3 min 10 marks	Upto 4 min 10 marks	
		Between 2-3 min 8	Between 3-4 min 8	Between 4-5 min 8	
		marks	marks	marks	
		Between 3-4 min 6			
		marks	marks	marks	
		More than 4 min. –			
A		no marks	no marks	no marks	
4.	अपने स्वयं के भार वाले		4 मिनट	5 मिनट	
		3 मिनट तक - 10 अंक		5 मिनट तक - 10 अंक	
		3 - 4 मिनट के बीच -			
	मीटर की दूरी तक ले		08 अंक	०८ अंक	
	जाने में सक्षम होना	4 - 5 मिनट के बीच -	5 - 6 मिनट के बीच -	6 - 7 मिनट के बीच -	
	चाहिए ।	06 अंक	06 अंक	०८ अंक	

	carry a person of approximately his own weight by the fireman's lift method over 25 mtrs.	no marks	कोई अंक नहीं 4 min. Upto 4 min 10 marks Between 4-5 min 8 marks Between 5-6 min 6 marks More than 6 min. – no marks	कोई अंक नहीं 5 min. Upto 5 min 10 marks Between 5-6 min 8 marks
5.	पुश-अप करने में सक्षम होना चाहिए। Should be able to do push ups	लगातार 20 - 10 अंक (कम संख्या के लिए आनुपातिक) 20 continuously – 10 marks (proportionate for less nos.)		लगातार 12 - 10 अंक (कम संख्या के लिए आनुपातिक) 12 continuously – 10 marks (proportionate for less nos.)
6.	1.6 किलो मीटर दौड़ने में सक्षम होना चाहिए। Should be able to run 1.6 km in	marks Between 10-11 min.–8 marks	08 अंक 13 - 14 मिनट के बीच - 06 अंक 14 मिनट से अधिक - कोई अंक नहीं 12 min. Upto 12 min. – 10 marks Between 12-13 min.–8 marks Between 13-14 min 6 marks	08 अंक 15 - 16 मिनट के बीच - 06 अंक 16 मिनट से अधिक - कोई अंक नहीं 14 min. Upto 14 min. – 10 marks
7.	रस्सी / खड़ा पाइप पर चढ़ना। Rope/Vertical pipe climbing	3 मीटर - 10 अंक 2.5 - 3 मीटर के बीच - 08 अंक 2 - 2.5 मीटर के बीच - 06 अंक 2 मीटर से कम - कोई अंक नहीं 3 metres – 10 marks Between 2.5- 3metres–8 marks Between 2- 2.5metres-6marks Below 2 metres – No marks	लागू नहीं NA	लागू नहीं NA

<u>ध्यान दें Notes :</u>

 क्रम सं.1 की परीक्षा में अर्हता प्राप्त करना अनिवार्य है, ऐसा न करने पर अभ्यर्थी भर्ती के लिए अयोग्य होगा और आगे की परीक्षा की जाने की आवश्यकता नहीं है।

Qualifying in test at Sr.No.1 is compulsory, failing which the candidate is unfit for recruitment and further tests need not be carried out.

2. क्रम सं. 2 से क्रम सं. 7 (सभी को समान रूप से महत्व देते हुए) तक परीक्षाओं के लिए कुल अर्हक प्रतिशत अंक 90% होंगे और यह औसत से अधिक होने चाहिए।

The qualifying percentage marks required for the tests from Sr.No. 2 to Sr.No. 7 (taking equal weightage) put together shall be 90% and above on an average.

3. 40-50 वर्ष के बीच की अभ्यर्थियों के लिए लागू शारीरिक मूल्यांकन परीक्षण, 50 वर्ष के बाद की अभ्यर्थियों के लिए भी लागू होगी।

Physical Assessment Test applicable for the candidates between 45-50 years shall also be applicable for the candidates beyond 50 years.

4. <u>सब ऑफिसर-बी पद</u> हेतु - उपरोक्त परीक्षा के अतिरिक्त, शारीरिक प्रशिक्षण, दस्ता अभ्यास, अग्निशमन अभ्यास, अग्निशमन / ट्रेलर पंप प्रचालन का आयोजन करने में आवेदक सक्षम होना चाहिए।

For <u>Sub Officer-B Post</u> – In addition to the above tests, the applicant should be able to conduct – Physical training, Squad drills, Fire Fighting drills, Fire fighting/Trailer pump operations.

प्रमाणपत्र सत्यापन Verification of Certificate:

भर्ती प्रक्रिया में प्रमाण पत्र सत्यापन अति आवश्यक है। लिखित परीक्षा में लघु सूचीबद्ध अभ्यर्थियों को शारीरिक मूल्यांकन / सहन शक्ति परीक्षण में अनुमति दिए जाने से पहले सभी शैक्षणिक अर्हता प्रमाणपत्र, अजा/अजजा प्रमाणपत्र, आयु और अन्य मूल प्रमाण पत्रों का सत्यापन किया जाएगा। अभ्यर्थियों के प्रमाणपत्रों के सत्यापन के बाद ही सभी लघु सूचीबद्ध अभ्यर्थियों को शारीरिक मूल्यांकन / सहन शक्ति परीक्षण के लिए अनुमति दी जाएगी। The Certificate verification is vital in recruitment process. The candidate shortlisted in Written Examination will be verified with all Education qualification certificates, SC/ST certificate, Age and other original certificates before allowing to Physical Assessment/Endurance Test. All the shortlisted candidates will be allowed to Physical Assessment/Endurance Test only after certificate verification of candidates.

यात्रा भत्ता Travelling Allowance:

लिखित परीक्षा / शारीरिक मूल्यांकन / सहन शक्ति परीक्षण में उपस्थित होने हेतु यात्रा भत्ता देय नहीं होगा । फिर भी, लिखित परीक्षा / शारीरिक मूल्यांकन / सहन शक्ति परीक्षण हेतु बाहरी क्षेत्रों से बुलाए गए अनुसूचित जाति/अनुसूचित जनजाति अभ्यर्थियों और केंद्र/राज्य सरकार/सार्वजनिक क्षेत्र संगठन/निगम/स्थानीय सरकार/पंचायत में न नियोजित अभ्यर्थियों को जाति प्रमाणपत्र की प्रति के साथ मुल यात्रा टिकटों को प्रस्तुत करने पर नियमों के अनुसार आने जाने के लिए निकटतम मार्ग से द्वितीय श्रेणी के रेल किराया या साधारण बस किराया का भुगतान किया जाएगा। तथापि, टिकटों को प्रस्तुत करने पर दोनों तरफ से 30 किलोमीटर से अधिक शेष दरी के स्थान के लिए प्रतिपूर्ति को सीमित किया जाएगा । पात्रता मानदंड की पूर्ति नहीं करने पर या जाति प्रमाणपत्र, यात्रा टिकटों आदि जैसे दस्तावेज़ों को प्रस्तुत नहीं करने पर लिखित परीक्षा / शारीरिक मूल्यांकन / सहन शक्ति परीक्षा में उपस्थित अनुसूचित जाति / अनुसूचित जन जाति अभ्यर्थियों को यात्रा व्यय की प्रतिपूर्ति नहीं की जाएगी । No Travelling Allowance will be payable for attending the Written Examination/Physical Assessment/ Endurance Test. However, Scheduled Caste/Scheduled Tribe candidates called for Written Examination/Physical Assessment/ Endurance Test from out station not employed in Central/State Govt./Public Sector Organization/Corporation/Local Govt./Panchayats will be reimbursed to and fro Railway fare by Second class by the shortest route or ordinary Bus fare as per rules on production of original journey tickets along with copy of Community Certificate. However, the reimbursement will be restricted to the place in respect of balance distance exceeding 30 km both ways subject to production of tickets. Travelling expenditure shall not be reimbursed to candidates for attending written examination/ Physical Endurance Test, if SC/ST candidates do not fulfil the eligibility criteria or do not produce documents like Caste Certificate, journey tickets etc.

<u>आवेदन कैसे करें HOW TO APPLY</u>

आवेदन फॉर्म	हमारा वेबसाइट <u>www.npcil.nic.in</u> से डाउनलोड किया जा सकता है तथा दिए गए			
Application Form	प्रारूप में ही आवेदन और प्रवेश पत्र प्रस्तुत किया जाना चाहिए, अधिमान्यतः मोटे ए4			
	(30/21 सेंमी) आकार के कागज पर टाइप किया गया हो । सब ऑफिसर-बी के लिए			
	आवेदन पत्र के लिफाफे पर "सब ऑफिसर-बी" पद के लिए आवेदन पत्र विज्ञापन			
	सं . 02/ मासंप्र/ मपबिघ /2020" उल्लिखित होना चाहिए। लीडिंग फायरमैन-ए पद पद			
	के लिए आवेदन पत्र के लिफाफे पर "लीडिंग फायरमैन-ए" पद के लिए आवेदन पत्र			
	विज्ञापन सं. 02/मासंप्र/ मपबिघ/2020" उल्लिखित होना चाहिए । निर्धारित फॉर्मेट में			
	प्रस्तुत नहीं किए गए आवेदनों को अस्वीकार किया जाएगा ।			
	The Application and Admit Card can be downloaded from our website			
	: <u>www.npcil.nic.in</u> and should be submitted in the proforma, preferably			
	type written on thick A4 (30/21 cms) size paper. The outer cover should be superscribed for 'SUB OFFICER-B' Post as			
	should be superscribed for 'SUB OFFICER-B' Post as "APPLICATION FOR THE POST OF 'SUB OFFICER-B'			
	ADVERTISEMENT NO. 02/HRM/MAPS/2020". For 'LEADING			
	FIREMAN-A' Post as "APPLICATION FOR THE POST OF			
	'LEADING FIREMAN-A' ADVERTISEMENT NO.			
	02/HRM/MAPS/2020". The application which is not in the prescribed format will be rejected.			
फोटो	आवेदन और प्रवेश पत्र पर भी हाल ही का पासपोर्ट आकार फोटो चिपकाना चाहिए ।			
	Recent passport size photograph should be affixed on the Application			
Photograph	Form and also on the Admit Card.			
प्रमाणपत्रों की प्रति	अभ्यर्थियों को उनके आवेदन के साथ-साथ निम्नलिखित प्रमाणपत्रों की स्व-			
Copies of	अनुप्रमाणित प्रतियां और प्रवेश पत्र संलग्न करना चाहिए:-			
Certificates	Candidates should submit self attested photo copies of the following			
	certificates along with their application and admit card:-			
	(i) तकनीकी अर्हता सहित शैक्षणिक अर्हता । (ii) सब ऑफिसर पाठ्यक्रम प्रमाणपत्र			
	(सब ऑफिसर-बी पद हेतु)। (iii) भारी वाहन चालन लाइसेंस। (iv) स्थानांतरण			
	प्रमाणपत्र । (v) अजा/अजजा वर्ग के लिए जाति प्रमाणपत्र । (vi) जन्मतिथि का			
	प्रमाणपत्र । (vii) अनुभव प्रमाणपत्र । (viii) भूतपूर्व सैनिक होने पर कार्य मुक्ति			
	प्रमाणपत्र । (ix) वर्तमान नियोक्ता से अनापत्ति प्रमाणपत्र (एनओसी) (लागू होने प्रदेश (२) गुण्य प्राणिकारी नगर नगरी प्रवचान प्राणणपत्र (२०१५ निंप २०२५ किंग् दे			
	पर)। (x) सक्षम प्राधिकारी द्वारा ज़ारी पहचान प्रमाणपत्र (उभय लिंग अभ्यर्थियों के लिए मात्र)। (xi) अन्य कोई प्रमाणपत्र।			
	(i) Educational qualification including Technical qualification (ii) Sub Officer Course Certificate (for Sub Officer-B post) (iii) Heavy			
	Vehicle Driving Licence (iv) Transfer Certificate (v) Caste Certificate			
	for SC/ST category (vi) Proof for Date of Birth (vii) Experience			
	Certificate (viii) Discharge Certificate in respect of Ex-Servicemen			
	(ix) No Objection Certificate from the present Employer (if applicable)			
	(x) Certificate of Identity (only for Transgender candidates) issued by Competent Authority (xi) Any other certificates.			
आवेदन प्राप्त करने का	 i) उपर्युक्त भर्ती मानदंडों को पूरा करने वाले पात्र अभ्यर्थियों आवेदन प्रस्तुत कर 			
अंतिम दिनांक	सकते हैं।			
Last Date for	Eligible candidates who fulfil the above recruitment norms may			
receipt of	submit their application.			
· · ·	**			

Application	 ii) केंद्र सरकार/राज्य सरकार/सार्वजनिक क्षेत्र उपक्रम/स्वायत्त निकाय में कार्यरत को अपने आवेदन को <u>उचित माध्यम द्वारा या अनापत्ति प्रमाणपत्र</u> के साथ प्रस्तुत करना है। अग्रिम प्रति भी भेजा जा सकता है। फिर भी, उचित माध्यम के द्वारा आवेदन प्राप्त करने पर ही अभ्यर्थिता हेतु अग्रिम प्रति पर विचार किया जाएगा। ऐसे अभ्यर्थियों को वर्तमान नियोक्ता से अनापत्ति प्रमाणपत्र (एनओसी) लाना होगा, जिसके बिना उन्हें लिखित परीक्षा / शारीरिक मूल्यांकन / सहन शक्ति परीक्षा में उपस्थित होने की अनुमति नहीं दी जाएगी। Those who are working in the Central Govt./ State Govt./ PSUs./
	Autonomous bodies should submit their applications through PROPER CHANNEL or NO OBJECTION CERTIFICATE to be enclosed along with application. Advance copy may also be sent. However, the advance copy will be considered for candidature only on receipt of application through proper channel. Such candidates must bring NOC from the present employer without which they will not be allowed to appear in the Written Examination/Physical Assessment/ Endurance Test.
	iii) न्यूपॉकॉइंलि में कार्यरत पात्र कर्मचारियों संबंधित स्थापना अनुभाग / इकाई के मासं प्रधान द्वारा विधिवत सत्यापित अपना आवेदन उचित माध्यम द्वारा प्रस्तुत कर सकते हैं । अग्रिम प्रति भी भेजा जा सकता है । फिर भी, उचित माध्यम के द्वारा आवेदन प्राप्त करने पर ही अभ्यर्थिता हेतु अग्रिम प्रति पर विचार किया जाएगा ।
	Eligible NPCIL serving employees may submit their applications through <u>PROPER CHANNEL</u> , dully verified by the concerned Establishment Section/HR Head of the Unit. Advance copy may also be sent. However, the advance copy will be considered for candidature only on receipt of application through proper channel.
	 iv) विधिवत हस्ताक्षरित और पूर्ण रूप से भरा हुआ आवेदन को उप प्रबंधक(मासंप्र), मानव संसाधन प्रबंधन अनुभाग, मद्रास परमाणु बिजलीघर, न्यूक्लियर पॉवर कॉर्पोरेशन ऑफ इंडिया लिमिटेड, कल्पाक्कम-603 102, चेंगलपट्ट जिला, तमिलनाडु को दिनांक: <u>05/02/2021</u> तक पहुँच दें । Duly signed and completed application in all respects may be sent to Deputy Manager (HRM), HRM Section, Madras Atomic Power Station, Nuclear Power Corporation of India Limited, Kalpakkam- 603 102, Chengalpattu District, Tamilnadu so as to reach on or before 05/02/2021.

अभ्यर्थियों हेतु सामान्य शर्तें और सूचना <u>GENERAL CONDITIONS AND INFORMATION FOR CANDIDATES:</u>

- केवल भारतीय नागरिक ही आवेदन हेतु पात्र हैं । Only Indian Nationals are eligible to apply.
- वर्तमान में ऊपर उल्लिखित पद मद्रास परमाणु बिजलीघर के लिए निर्धारित हैं, परंतु निगम की आवश्यकतानुसार निगम की किसी भी इकाई / संयंत्र अथवा भारत के किसी स्थान पर सेवाएं प्रदान करने का दायित्व हैं।

Presently, above mentioned post is identified for Madras Atomic Power Station but carries with it the liability to serve in any of the Units/Sites of the Corporation or at any place in India depending upon the requirement of the Corporation.

- 3. आवेदन भरने के लिए निर्धारित समापन दिनांक: <u>05/02/2021</u> ही आयु सीमा, अर्हता तथा अर्हता के बाद अनुभव की गणना हेतु **निर्दिष्ट दिनांक** (कट-ऑफ) होगा। प्रशासनिक / तकनीकी कारणों से आवेदन प्रस्तुत करने हेतु समापन दिनांक की समयावधि को बढ़ाने पर भी सभी पात्रता मानदंड निर्धारण हेतु निर्दिष्ट दिनांक यानी <u>05/02/2021</u> ही होगा। अभ्यर्थियों को आवेदन की प्राप्ति की अंतिम दिनांक तक यानी दिनांक: <u>05/02/2021</u> को उनके अर्हक परीक्षा पास किया हुआ होना चाहिए। अर्हक परीक्षा में उपस्थित, लेकिन आवेदन प्रस्तुत करने के लिए अत्यावश्यक अंतिम दिनांक तक अघोषित परिणाम वाले अभ्यर्थी पात्र नहीं होंगे। The **cut-off date** for reckoning Age Limit, Qualification and Post Qualification Experience would be closing date prescribed for filling application i.e. <u>05/02/2021</u>. The cut-off date for determining all eligibility criteria i.e. <u>05/02/2021</u> would remain same even if the closing date for submission of application is extended for administrative / technical reasons. Candidates should have completed their qualifying examination as on last date for receipt of application i.e. <u>05/02/2021</u>. Candidates who have appeared for the qualifying examination but whose results are not declared by the crucial last date for submitting the application, are not eligible.
- आवेदन के अंक प्रतिशत कॉलम में सटीक अंक प्रतिशत मात्र का ही उल्लेख करना है। पूर्णांकित करने के बाद प्राप्त 50% अंक पर विचार नहीं करेंगे उदाहरण: 49.5% से 49.9% को 50% के रूप में पूर्णांकित नहीं किया जाना चाहिए।

Exact percentage of marks only should be mentioned in percentage of marks column of the application. 50% marks arrived at after rounding off is not considered e.g. **49.5 to 49.9%** should not be rounded off to 50%.

5. विद्यालय / विश्वविद्यालय / संस्थान में संचयी औसत ग्रेड बिंदु (सीजीपीए)/ सेमेस्टर औसत ग्रेड बिंदु (एसजीपीए) आदि प्रणाली के अंतर्गत श्रेणी प्रदान किए गए अभ्यर्थियों को दस्तावेज़ सत्यापन के समय संओग्रेबिं (सीजीपीए) / सेऔग्रेबिं (एसजीपीए) आदि श्रेणीयों को उचित प्रतिशत में परिवर्तित कर विश्वविद्यालय / संस्थान द्वारा ज़ारी प्रमाण को प्रस्तुत करने की आवश्यकता है।

Candidates who are awarded gradation under the CGPA/SGPA etc. system in School/College/Institutions are required to produce the proof issued by the University / Institutions converting the CGPA / SGPA etc. Gradation into appropriate percentage at the time of Documents verification.

6. आवेदन में गलत / भ्रामक सूचना होने का जब कभी पता चलेगा, चयन प्रक्रिया के चरण का ध्यान किए बिना अभ्यर्थी को निरर्ह (डिस्क्वलिफाइड) किया जाएगा और नियुक्ति के बाद किसी भी समय पता चलने पर, न्यूपॉकॉइंलि की सेवा से बरखास्त कर दिया जाएगा । आवेदन प्रस्तुत करने से पहले, अभ्यर्थियों को यह सुनिश्चित करना होगा कि विज्ञापन में प्रकाशित के अनुसार आयु, शैक्षणिक अर्हताएं, कार्य अनुभव और अन्य आवश्यकताओं से संबंधित सभी पात्रता मानदंडों की पूर्ति करते हैं । अगर अभ्यर्थी पात्र नहीं है तो. भर्ती के किसी भी चरण में उसकी अभ्यर्थिता रद्द कर दी जाएगी । अगर अभ्यर्थी, चयन प्रक्रिया में पात्र है तथा बाद में यह पाया जाता है कि वे पात्रता मानदंड की पूर्ति नहीं करते हैं । अगर अभ्यर्थी पात्र नहीं है तो. भर्ती के किसी भी चरण में उसकी अभ्यर्थिता रद्द कर दी जाएगी । अगर अभ्यर्थी, चयन प्रक्रिया में पात्र है तथा बाद में यह पाया जाता है कि वे पात्रता मानदंड की पूर्ति नहीं करते हैं. उनके द्वारा दी गई जानकारी झूठी / नकली है. तो उसकी अभ्यर्थिता रद्द कर दी जाएगी और अगर नियुक्त किए गए हैं तो बिना कोई सूचना या क्षतिपूर्ति ऐसी सेवा को समाप्त कर दिया जाएगा । इस संबंध में, इन अभ्यर्थियों के किसी भी पत्राचार पर न्यूपॉकॉइंलि द्वारा विचार नहीं किया जाएगा ।

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. Before submitting the application, the candidate must ensure that he/she fulfill all the eligibility criteria with respect to age, educational qualifications, work experience 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 he/she does not fulfil the eligibility criteria, the information furnished by them is false/ fake his/her candidature will be cancelled and if appointed, services so obtained will be terminated

without any notice or compensation. In this regard, NPCIL will not entertain any correspondence from the candidates.

- 7. अनुसूचित जाति/ अनुसूचित जन जाति श्रेणी के अभ्यर्थियों को निर्धारित 'केंद्र सरकार' प्रारूप में ऐसे प्रमाणपत्र ज़ारी करने के लिए प्राधिकृत सक्षम प्राधिकार द्वारा ज़ारी जाति प्रमाणपत्र की स्व-अनुप्रमाणित प्रति प्रस्तुत करना है। उन्हें दस्तावेज़ सत्यापन के समय सत्यापन के लिए मूल जाति प्रमाण पत्र प्रस्तुत करना होगा। The candidates belonging to SC/ST category shall submit self-attested copy of the caste certificate in the prescribed 'Central Government' format from the Competent Authority empowered to issue such certificate. They have to produce original caste certificate for verification at the time of documents verification.
- 8. उचित माध्य से जाति प्रमाणपत्र का सत्यापन और शंसापत्रों का सत्यापन के अधीन अभ्यर्थी की नियुक्ति अनंतिम रहेगी। अगर उपरोक्त सत्यापन से अभ्यर्थी द्वारा अजा/अजजा श्रेणी के होने का दावा और अन्य शंसापत्रों झूठा पाए जाने पर बिना कोई कारण बताए तत्काल उनकी सेवा समाप्त कर दी जाएगी। ऐसे झूठा प्रमाणपत्रों और शंसापत्रों की प्रस्तुति हेतु अभ्यर्थी के विरूद्ध यथोचित ऐसी अगली कार्रवाई करने का अधिकार भी न्यूपॉकॉइंलि के पास सुरक्षित है।

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 his/her claim for belonging to SC/ST 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.

9. वेतन मैट्रिक्स का वेतन के अतिरिक्त, सफलता पूर्ण अभ्यर्थी की नियुक्ति होने पर लागू केन्द्रीय महँगाई भत्ता तथा समय-समय पर प्रावधान किए गए निगम के अन्य लाभों जैसे छुट्टी यात्रा रियायत/नकदीकरण, उपदान, चिकित्सा सुविधा, विभागीय आवास, परिवहन भत्ता, स्थल स्थान भत्ता, अद्यतन भत्ता, छुट्टी नकदीकरण, बच्चे हेतु विद्यालय सुविधा, संतान शिक्षा भत्ता, केबल टीवी प्रभार की प्रतिपूर्ति, समाचार पत्र प्रभार की प्रतिपूर्ति, जलपान-गृह सुविधा, धुलाई भत्ता आदि के लिए पात्र होंगे।

In addition to Pay in Pay Matrix, successful candidates on appointment will be eligible for applicable Central Dearness Allowance and other benefits of the Corporation provided from time to time such as Leave Travel Concession/Encashment, Gratuity, Medical Facility, Departmental Accommodation, Transport Allowance, Site Location Allowance, Update Allowance, Leave Encashment, School facility for children, Children Education Assistance, Reimbursement of Cable TV Charges, Reimbursement of News paper charges, Canteen facility, Washing Allowance etc.

- सभी निर्धारित आवश्यक अर्हताएं पूर्णकालिक, नियमित तथा मान्यता प्राप्त विश्वविद्यालय/संस्थान से होनी चाहिए, अन्यथा ऐसी अर्हता पर विचार नहीं किया जाएगा।
 All the prescribed essential qualifications should be of <u>full time, regular and from</u> recognised University/Institution, otherwise such qualification will not be considered.
- 11. अति-अर्हताः अर्हता मानदंड के संबंध में भर्ती हेतु निर्धारित न्यूनतम अर्हता की पूर्ति किया जाना चाहिए । विज्ञापित पद के लिए लिखित परीक्षा / शारीरिक मूल्यांकन / सहन शक्ति परीक्षण में उपस्थित होने के लिए न्यूनतम अर्हता के अतिरिक्त उच्च अर्हता सहित कोई अन्य अर्हता होने से अभ्यर्थी अयोग्य नहीं होंगे ।

Over-Qualification: 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 to appear in Written Examination / Physical Assessment / Endurance Test for the advertised post.

12. पात्रता के निर्धारित मानक की पूर्ति करने वाले अभ्यर्थी को ही लिखित परीक्षा / शारीरिक मूल्यांकन / सहन शक्ति परीक्षण में उपस्थित होने के लिए अनुमति दी जाएगी। लिखित परीक्षा / शारीरिक मूल्यांकन / सहन शक्ति परीक्षण के विषय में दिनांक, समय, स्थान तथा अन्य सूचना के बारे में केवल हमारे वेबसाइट <u>www.npcil.nic.in</u> पर ही सूचित की जाएगी। सत्यापन हेतु सभी अभ्यर्थी को प्रवेश पत्र के साथ-साथ एक वैध पहचान प्रमाण जैसे वाहन चालन अनुज्ञप्ति (ड्राइविंग लाइसेन्स), मतदाता पहचान पत्र (वोटर आईडी कार्ड), पारपत्र (पासपोर्ट) या अन्य कोई वैध सरकारी पहचान प्रमाण का मूल तथा एक छाया प्रति लाएं और लिखित परीक्षा स्थल में प्रवेश करें ।

Candidates meeting the prescribed standard of eligibility will only be allowed to appear in Written Examination/Physical Assessment/Endurance Test. A separate communication about the date, timing, venue and other information about the Written Examination/Physical Assessment /Physical Endurance Test will be provided only at our website <u>www.npcil.nic.in</u>. All candidates should bring Admit Card along with one valid Photo ID proof such as Driving License, Voters ID Card, Passport or any other valid Govt. ID proof in original and one photocopy for verification and to enter the Written Examination/ Physical Assessment/Endurance Test venue.

13. इलेक्ट्रॉनिक गैजट जैसे मोबाइल फोन, इलेक्ट्रॉनिक हाथ-घड़ी, हाथ-घड़ी फोन, मल्टीमीडिया घड़ी, पेजर, परिकलित्र (कैलकुलेटर), पैन स्कैनर या किसी अन्य ऐसे उपकरणों को लिखित परीक्षा/ शारीरिक मूल्यांकन / सहन शक्ति परीक्षण के परिसर के अंदर अनुमति नहीं है। इन निर्देशों के किसी भी उल्लंघन से उनकी अभ्यर्थिता रद्द करने के लिए आवश्यक बना देगा।

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 Written Exam. /Physical Assessment/Endurance Test. Any infringement of these instructions shall entail cancellation of their Candidature.

14. निर्धारित प्राधिकारी द्वारा ज़ारी चिकित्सकीय रूप से स्वस्थ प्रमाणन, चरित्र एवं पूर्ववृत्त (सी एंड ए) के सत्यापन तथा विशेष सुरक्षा प्रश्नावली (एसएसक्यू) के सत्यापन और जाति प्रमाणपत्र के सत्यापन के अधीन निगम में अभ्यर्थी का अंतिम चयन होगा।

The final selection of the candidate in the Corporation will be subject to medically fit certification issued by the Prescribed Authority, Verification of Character & Antecedents (C&A) and Special Security Questionnaire (SSQ), Verification of Caste Certificate.

15. लिखित परीक्षा में सफल घोषित अभ्यर्थियों को संबंधित चयन परीक्षा में अर्हता प्राप्त करने की शर्त पर अनुवर्ती दिनों में चयन प्रक्रिया के उत्तरवर्ती चरणों में उपस्थित होने हेतु दो और दिनों के लिए रहना होगा। अभ्यर्थियों को अपनी व्यवस्था खुद करनी होगी और आवास तथा भोजन की सभी खर्च का वहन करना होगा। फिर भी, संभार (लाजिस्टिक) आवश्यकताओं के आधार पर दिनांक, समय तथा स्थान का परिवर्तन करने का अधिकार प्रबंधन के पास सुरक्षित है।

Candidates declared successful in the Written Examination, shall have to stay for two more days to appear for subsequent stages of selection process on subsequent days subject to qualifying in respective Selection Tests. Candidates will have to make their own arrangements and bear all expenses towards lodging and boarding. However, the management reserves the right to change the date, time and venue depending on logistic requirements.

16. विज्ञापित पद हेतु उचित अभ्यर्थी नहीं पाए जाने पर किसी भी अभ्यर्थी को चयन नहीं करने का अधिकार न्यूपॉकॉइंलि के पास सुरक्षित है।

NPCIL reserves the right not to select any of candidate(s) for the advertised post if suitable candidate is not found.

17. इस भर्ती तथा चयन प्रक्रिया को कोई कारण या सूचना के बिना किसी भी चरण में संपूर्ण प्रक्रिया को संशोधित / रद / विस्तार करने का अधिकार निगम के पास सुरक्षित है । किसी भी प्रकार की संभाव्य घटना की स्थिति में केंद्र / स्थान और / या सभी केंद्र / अभ्यर्थी के संबंध में जहाँ भी आवश्यक हो न्यूपॉकॉइंलि अपने विवेकाधिकार से पूनः लिखित परीक्षा / शारीरिक मूल्यांकन/ सहनशक्ति परीक्षण आयोजित कर सकता है ।

NPCIL reserves the right to modify/cancel/expand the whole process of this recruitment and selection process at any stage without assigning any reason or intimation. The NPCIL may at its discretion, conduct re-written test/ Physical Assessment/ Endurance test, wherever necessary in respect of a Centre / Venue and / or all Centres / candidates in case of any eventualities.

18. निगम के पास बिना कोई कारण बताए सभी पदों को भरने या पदों की संख्या में परिवर्तन करने या भर्ती की पूरी प्रक्रिया को रद्द करने का भी अधिकार सुरक्षित है।

NPCIL reserves the right to fill up all the posts or alter the number of posts or even to cancel the whole process of recruitment without assigning any reasons.

- 19. इस पद हेतु पात्र अर्हता में उपस्थित होने वाले या परिणाम की प्रतीक्षा करने वाले अभ्यर्थियों आवेदन करने के लिए पात्र नहीं है। आवेदन करने पर उनकी अभ्यर्थिता पर विचार नहीं किया जाएगा। Those candidates who are <u>appearing in or awaiting result of eligible qualification for this</u> <u>post are not eligible to apply</u>. If applied their candidature shall not be considered.
- 20. भर्ती या कार्यग्रहण के बाद भी इस भर्ती प्रक्रिया के किसी भी चरण में निम्नलिखित में से कुछ भी पाए जाने पर न्यूपॉकॉइंलि में सभी नियुक्तियों के लिए अयोग्य किए जाने, मुकदमा किए जाने तथा विवर्जित किए जाने के लिए उक्त आवेदक उत्तरदायी होंगे और उनके आवेदन/नियुक्ति को तत्काल अस्वीकार कर दिया जाएगा:-At any stage of this recruitment process including after recruitment, 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 their application/appointment will be rejected

अगर आवेदक If the applicant:

forthwith:

- a. गलत सूचना दिया है या झूठा दस्तावेज़ प्रस्तुत किया है; या has provided wrong information or submitted false documents; or
- b. प्रासंगिक जानकारी छिपाया है; या has suppressed relevant information; or
- c. पद हेतु निर्धारित पात्रता मानदंड की पूर्ति नहीं करता है; या does not meet the eligibility criteria prescribed for the post; or
- d. भर्ती प्रक्रिया के दौरान अनुचित साधनों का सहारा लिया है; या has resorted to unfair means during the Recruitment process; or
- e. प्रतिरूपण का दोषी पाया जाता है; या is found guilty of impersonation; or
- f. परीक्षा केंद्र में लिखित परीक्षा के सुचारू संचालन में उपद्रव किया है; या
 - has created disturbance affecting the smooth conduct of the Written Examination at the test centre venue; or
- g. अमानवीय या अप्रासंगिक छायाचित्र को प्रस्तुत किया है ।

has submitted non-human or irrelevant photograph.

21. अचयनित अभ्यर्थियों का अभिलेख (रिकार्ड) जैसे आवेदन प्रपत्र, प्रश्न पत्र तथा उत्तर पुस्तिका आदि को चयन सूची घोषित दिनांक से छह महीना से अधिक के लिए संरक्षित नहीं किया जाएगा।

Record of the non-selected candidates viz. Application Form, Question Papers & Answer Sheets etc. shall not be preserved beyond six months from the date of declaration of select list.

22. अभ्यर्थी को आवेदन और प्रवेश पत्र (अड्मिट कार्ड) के साथ-साथ उनके विषय में यथा लागू मूल के साथ निम्नलिखित प्रमाणपत्रों / दस्तावेज़ों की स्व-अनुप्रमाणित प्रति अनिवार्य रूप से प्रस्तुत करना आवश्यक है। अभ्यर्थी को प्रमाणपत्र / दस्तावेज सत्यापन के समय निम्नलिखित प्रमाणपत्रों/दस्तावेज़ों को मूल में और उसी का एक सेट फोटो कॉपी भी प्रस्तुत करना आवश्यक है। बिना मूल दस्तावेज़ों वाले अभ्यर्थियों को चयन प्रक्रिया में अनुमति नहीं दी जाएगी:-

Candidates are required to submit invariably self-attested copy of the following certificates/documents as applicable to their case along with Application and Admit Card. At the time of Certificate/Document verification, candidates are required to bring the following Certificates/Documents in original and also one set of self attested

Photo copies of the same. The candidates without original documents will not be allowed for selection process: -

- a. जन्म तिथि का प्रमाण के रूप में जन्म प्रमाणपत्र/माध्यमिक विद्यालय प्रमाणपत्र (एसएससी) अंकसूची। Birth Certificate/SSC Mark Sheet as a proof of Date of Birth.
- b. माध्यमिक विद्यालय छोड़ने का प्रमाणपत्र (एसएसएलसी)/माध्यमिक विद्यालय प्रमाणपत्र (एसएससी)/उच्च माध्यमिक प्रमाणपत्र (एचएससी) अंकसूची। SSLC/SSC/HSC Mark Sheet.
- c. राष्ट्रीय अग्निशमन महाविद्यालय से सब ऑफिसर पाठ्यक्रम प्रमाणपत्र (सब ऑफिसर पद हेतु)। Sub Officer Course Certificate from National Fire Service College (for the post of Sub Officer-B).
- d. सभी शैक्षिक, व्यावसायिक तथा तकनीकी अर्हता के प्रमाणपत्र और अंकसूची । प्रत्येक वर्ष या प्रत्येक छमाही [समेस्टर] का अंकसूची अनिवार्य है । स्नातक (डिग्री) धारक के संबंध में दीक्षांत / अनंतिम प्रमाणपत्र ।

Mark Sheets and Certificates of all Educational, Professional and Technical Qualifications. Mark Sheet of each year or each semester is must. In respect of Degree holder Convocation/Provisional Certificate.

- e. स्थानांतरण प्रमाणपत्र (टीसी) | Transfer Certificate (TC).
- f. वैध भारी वाहन चालन के लाइसेंस | Valid Heavy Vehicle Driving License.
- g. सेवा की अवधि, अनुभव का प्रकार जैसे पूर्णकालिक/अंशकालिक, पदनाम तथा कार्य या उत्तरदायित्व का विवरण को सूचित करते हुए नियोक्ता द्वारा ज़ारी किए गए अनुभव प्रमाणपत्र/सेवा प्रमाणपत्र । 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.
- h. वर्तमान नियोक्ता से अनापत्ति प्रमाणपत्र (एनओसी)- यदि लागू हो ।

No Objection Certificate (NOC) from present employer if applicable.

i. भारत सरकार द्वारा निर्धारित प्रारूप में सक्षम प्राधिकारी द्वारा ज़ारी जाति प्रमाणपत्र (अनुसूचित जाति/अनुसूचित जन जाति)

Caste Certificate (SC/ST) issued by the Competent Authority in the prescribed format by the Government.

j. भूतपूर्व सैनिक होने पर कार्य मुक्ति प्रमाणपत्र ।

Discharge Certificate in case of Ex-Servicemen.

- k. सक्षम प्राधिकारी द्वारा ज़ारी पहचान प्रमाणपत्र (उभयलिंगी अभ्यर्थियों के लिए मात्र)।
 Certificate of Identity (only for Transgender candidates) issued by Competent Authority.
- अन्य कोई सुसंगत प्रमाणपत्र (यथा लागू)। Any other relevant certificates (as applicable).
- 23. शारीरिक मूल्यांकन/सहन शक्ति परीक्षण/ लिखित परीक्षा के लिए प्रवेश पत्र ज़ारी करने से नियुक्ति हेतु कोई अधिकार प्रदान नहीं करेगा । नियुक्ति केवल सभी योग्यता शर्तों की पूर्ति और निर्धारित चयन मानदंडों में योग्यता प्राप्त करने पर ही होगी।

Issuance of an Admit Card for the Written Examination / Physical Assessment / Endurance Test will not confer any right for appointment. Appointment will be solely subject to fulfillment of all the eligibility conditions and qualifying in the selection criteria prescribed.

24. किसी भी रूप का पक्ष-प्रचार (कैनवास) अयोग्यता होगी। Canvassing in any form shall be disqualification. 25. किसी भी विवाद के मामले में, न्याय-क्षेत्र चेन्नई में होगा।

In case of any dispute, jurisdiction shall be at Chennai.

26. विज्ञापन का हिन्दी रूपांतर में किसी भी विसंगति की स्थिति में सभी प्रयोजनों के लिए अंग्रेज़ी रूपांतर मान्य होगा।

In case of any discrepancy in Hindi version of the advertisement, English version will prevail for all purposes.

- 27. अचयनित अभ्यर्थियों के साथ कोई पत्राचार नहीं किया जाएगा। No correspondence will be made with the candidates not selected.
- 28. लिखित परीक्षा केंद्र केवल चेन्नई (या) कल्पाक्कम होगा।

The Written Examination Centre will be at Chennai (or) Kalpakkam only.

29. अहस्ताक्षरित, अधूरे आवेदनों को सरसरी तौर पर अस्वीकृत किया जाएगा।

Unsigned, incomplete applications shall be summarily rejected.

30. शारीरिक मूल्यांकन/सहन शक्ति परीक्षण हेतु बुलाए जाने वाले अभ्यर्थियों को अधिकतम अंकों के आधार पर प्रतिबंधित किया जाएगा और अभ्यर्थियों की अनुक्रिया पर निर्भर होने के कारण सभी वर्ग, विषय (डिसप्लिन) तथा आरक्षित वर्ग के लिए समान नहीं हो सकते हैं।

The Maximum marks on the basis of which candidates to be called for Physical Assessment/Endurance Test will be restricted and may not be uniform for all categories, disciplines and reserved categories as it depends upon the response of the candidates.

31. भर्ती प्रक्रिया की पूर्ति होने तक आवेदन प्रपत्र में प्रविष्ट किए गए ई-मेल पता और मोबाइल संख्या को सक्रिय रखना चाहिए। <u>एक बार आवेदन प्रस्तुत करने के बाद ई-मेल पता और मोबाइल नंबर को परिवर्तित करने की</u> <u>अनुमति नहीं है</u>।

The e-mail ID and mobile number entered in the Application Form should remain active till completion of recruitment process. <u>No change in the e-mail ID and mobile number will be allowed once the Application is submitted.</u>

32. न्यूपॉकॉइंलि का अभिलेख प्रतिधारण और निपटान नीति के अनुसार इस भर्ती से संबंधित किसी प्रकार की पूछताछ / सूचना का अधिकार (आरटीआई) पर विचार किया जाएगा।

Any kind of queries/RTI pertaining to this recruitment will be entertained according to Record Retention and Disposal Policy of NPCIL.

33. केवल एक आवेदन ही स्वीकार्य है । अभ्यर्थी द्वारा एक ही पद के लिए कई / दोहरा आवेदन करने पर केवल नवीनतम आवेदन पर ही विचार किया जाएगा ।

Only one application is acceptable. In case of multiple / duplicate application for the same post by a candidate only latest application will be taken into account for further consideration.

34. आवेदन और प्रवेश पत्र हमारा वेबसाइट <u>www.npcil.nic.in</u> से डाउनलोड किया जा सकता है और दिए गए प्रारूप में ही प्रस्तुत किया जाना चाहिए, अधिमान्यतः मोटे ए4 (30/21 सेंमी) आकार के कागज पर टाइप किया गया हो । आवेदन पत्र के लिफाफे पर सब ऑफीसर पद हेतु **"सब ऑफिसर-बी" पद के लिए आवेदन पत्र** विज्ञापन सं. 02/मासंप्र/ मपबिघ/2020" और लीडिंग फायरमैन-ए पद हेतु **"लीडिंग फायरमैन-ए" पद के लिए** आवेदन पत्र विज्ञापन <u>सं. 02/मासंप्र/ मपबिघ/2020</u>" उल्लिखित होना चाहिए । विधिवत हस्ताक्षरित और पूर्ण रूप से भरा हुआ आवेदन को उप प्रबंधक (मासंप्र), मानव संसाधन प्रबंधन अनुभाग, मद्रास परमाणु बिजलीघर, न्यूक्लियर पॉवर कॉर्पोरेशन ऑफ इंडिया लिमिटेड, कल्पाक्कम-603 102, चेंगलपट्ट जिला, तमिलनाडु को दिनांक: <u>05/02/2021</u> तक पहुँच दें ।

The Application and Admit Card can be downloaded from our website : <u>www.npcil.nic.in</u> and should be submitted in the proforma, preferably type written on thick A4 (30/21 cms) size paper. The outer cover should be superscribed for 'Sub Officer-B' post as"APPLICATION FOR THE POST OF 'SUB OFFICER-B' ADVERTISEMENT NO. 02/HRM/MAPS/2020" and for 'Leading Fireman-A' post as "APPLICATION FOR THE POST OF 'LEADING FIREMAN-A' ADVERTISEMENT NO.02/HRM/MAPS/2020". Duly signed and completed application in all respects may be sent to Deputy Manager (HRM), HRM Section, Madras Atomic Power Station, Nuclear Power Corporation of India Limited, Kalpakkam- 603 102, Chengalpattu District, Tamilnadu so as to reach on or before <u>05/02/2021</u>.

घोषणाएं ANNOUNCEMENTS:

इस प्रक्रिया / अद्यतन / शुद्धि-पत्र / अनुशेष आदि से संबंधित आगे के सभी घोषणाएं / विवरण समय-समय पर न्यूपॉकॉइंलि वेबसाइट <u>www.npcil.nic.in</u> पर मात्र प्रकाशित/उपलब्ध कराई जाएंगी।

All further announcements/details pertaining to this process/updates/corrigendum/addendum etc. will only be published / provided on NPCIL Website <u>www.npcil.nic.in</u> from time to time.

वरिष्ठ प्रबंधक (मासंप्र) Senior Manager (HRM) मद्रास परमाणु बिजलीघर Madras Atomic Power Station

"न्यूपॉकॉइंलि, लिंग संतुलन को प्रतिबिम्बित करने का जनबल हेतु परिश्रम करता है और महिला अभ्यर्थियों को आवेदन करने के लिए प्रोत्साहित किया जाता है" । "NPCIL strives to have a work force which reflects gender balance and women candidates are encouraged to apply"

> नाभिकीय ऊर्जा - एक अपरिहार्य विकल्प NUCLEAR POWER-AN INEVITABLE OPTION

<u>आवेदन हेतु प्रोफॉर्मा PROFORMA FOR APPLICATION</u>

	ज्ञापन सं.: 02/मासंप्र/मपबिघ/2020 DVERTISEMENT NO. : 02/HRM/MAPS/2020		स्वतः-अनुप्रमाणित हाल ही का पासपोर्ट आकार फोटो लगाइए		
	आवेदित पदः POST APPLIED FOR :				
(जह	हाँ भी लागू हो बक्सों में (✔) चिह्न लगाइए) (Put (✔) marks in the boxes wher	ever applicable)			
1.	नाम 2. पिता/पर्ग Name Father (साफ अक्षरों में) (In Capital Letters)	ते का नाम 's/Spouse's Name			
3.	कर्मचारी सं (न्यूपॉकॉइंलि कर्मचारी होने पर) Emp. No(In case of NPCIL employee))			
4.	लिंगः पुरुष स्त्री उभय लिंग 5 Sex: Male Female Transgender	. वैवाहिक स्थिति विवाहित Marital Status : Married	अविवाहित Unmarried		
6.	राष्ट्रीयता 7 Nationality:	. धर्म Religion :			
8.	वर्ग कोड [अजा-1] [अजजा-2] Category Code [SC-1] [ST-2] : (कोड लिखें) (Write Code)				
9.	क्या आप जम्मू और कश्मीर से है हाँ नहीं Are you from Jammu & Kashmir : Yes No				
10.	भूतपूर्व-सैनिक हाँ नहीं सेवा अवधि से From Ex-Servicemen: Yes No Period of Service:	m तक To कुल सेवा Total Service	e: वर्ष माह Years Months		
11.	जन्म की तारीख दिनांक Date माह Month वर्ष Year Date of Birth :				
12.	पत्राचार पता Address for Correspondence :	13. स्थाई पता Permanent Addre	ess :		
	 शहर City	शहर City			
	जिला District	जिला District			
	राज्य State	राज्य State			
	पिन कोड Pin code:	पिन कोड Pin code:			
दूरभाष सं.(एस.टी.डी. कोड के साथ)		दूरभाष सं.(एस.टी.डी. कोड के साथ)			
	Tel.No.(with STD Code):	Tel.No.(with STD Code):			
	मोबाइल Mobile No	मोबाइल Mobile No			
	ई-मेल e-mail address पृष्ठ 4 में से 1	ई-मेल e-mail address	Page 1 of 4		

14.	आधार कार्ड सं. Aadha	ar Card No			
15.	Physical Standards:	Height : छाती (सामान्य)	_सेंटीमीटर ; वज़न _cms. ; Weight सेंटीमीटर ; छाती (वि Chest (Ex	Kgs. वेस्तार)	_सेंटीमीटर cms
		दृष्टिः 6/6 बिना चश्मा रत्तोंधी या वर्णांध Vistion : 6/6 witho	Normal) :cms; Chest (Expansion) : '6 बिना चश्मा पहने या किसी सहायक उपकरण के। तौंधी या वर्णांधता एक अयोग्यता होगी। n : 6/6 without wearing glasses or any other aid. Night or Colour blindness shall be a disqualification.		_ •

16. कोई विकृति Any deformity : हाँ Yes / नहीं No

 अर्हता (प्रमाणपत्रों की स्व-अनुप्रमाणित प्रतियां संलग्न किया जाना है) Qualification (Self attested copies of certificate to be enclosed)

पास किए परीक्षा (एसएसएलसी	संस्थान का नाम	विषय	पास हुए	श्रेणी/वर्ग	अंकों की
/एसएससी से आगे सब ऑफीसर	Name of Institution	Subject	वर्ष	Class/	प्रतिशत
पाठ्यक्रम आदि सहित)		-	Year of	Division	(%)
Name of Examination Passed			passing		% of
(SSLC/SSC onwards including					Marks
Sub Officer Course etc.)					
एसएसएलसी /एसएससी					
SSLC/SSC					
एचएससी (10+2)					
HSC (10+2)					
सब ऑफीसर पाठ्यक्रम					
SUB OFFICER COURSE					

18. किसी सुस्थापित अग्निशमन संगठन / प्रशिक्षण आदि का पूर्व अनुभव विवरण और कालक्रम में वर्तमान रोजगार (सैनिक सेवा सहित) Details of previous Experience in a well established Fire Service Organisation/Training etc., and present employment in chronological order (including military service):

संगठन का नाम	पदनाम	स्तर तथा	सेवा अवधि Period of service		सरकारी होने पर	छोड़ने का	
Name of	Designation	मूल वेतन	से	तक	कुल	स्थाई / अस्थाई है	कारण
Organisation		Level &	From	То	अवधि	If in Govt.	Reason
		Basic Pay			Total period	whether Temp./ Permanent	for leaving
					period		

19. न्यूपॉकॉइलि कर्मचारी के विषय में अनुभव विवरणः

Details of Experience in respect of NPCIL Employee:

इकाई/स्थल/परियोजना					स्तर तथा
का नाम	समूह∕अनुभाग	धारित पद	से	तक	मूल वेतन
Name of the Unit/Site/Project	Group/Section	Post held	From	То	Level & Basic Pay
					· · ·

- 20. भारी वाहन चालक (एचवीडी) लाइसेंस है? यदि हाँ, तो लाइसेंस सं. व दिनांक और वैधता Whether having HVD Licence? If yes, please indicate the Licence No. & Date and Valid upto
 21. रक्षा में सेवा करने का दायित्व को स्वीकार करने के लिए आप तैयार है ?
- Are you prepared to accept the liability to serve in the Defence?
- 22. क्या आप केंद्रीय/राज्य सरकार/ अन्य कोई सार्वजनिक क्षेत्र उपक्रम में सेवा करने के लिए संविदागत दायित्व पर है ? अगर हाँ, तो विवरण प्रस्तुत करें। Are you under any contractual obligation to serve the Central / State Govt./ any other Public Sector undertaking? If so please furnish full details.
- 23. परमाणु ऊर्जा विभाग या उसके संघटक इकाइयाँ / न्यूपॉकॉइंलि में कार्यरत परिवार सदस्य / नातेदार विवरण Details of family members /relatives working at DAE/NPCIL or its Constituent Units:

नाम व कर्मचारी सं. Name & Employee No.	धारित पद Post held	रिश्ता Relationship	नियुक्ति दिनांक Date of Appointment	इकाई का नाम तथा पता Name of the Unit with Address
			Appointment	Address

24. आवेदन की पुष्टि में कोई अन्य सूचना अभ्यर्थी देने चाहते हैं Any other information the candidate may wish to add : in support of application

25. संलग्न दस्तावेज़ों की सूची List of documents attached :

<u>घोषणा DECLARATION</u>

मैं प्रमाणित करता हूँ कि उपरोक्त सभी सूचना सही है । मैं जानता हूँ कि गलत सूचना प्रस्तुत करने पर, नियुक्ति होने पर सेवा-समाप्त किया जा सकता है । मैं स्वीकार करता हूँ कि संगठन के नियम और विनियम का पालन करूँगा ।

I certify that all the information given above is correct. I understand that furnishing false information make the services liable for termination, if appointed. I agree to abide by the rules and regulations of the Organization.

स्थान Place :

Signature of Candidate

•

:

अभ्यर्थी का हस्ताक्षर

दिनांक Date :.....

केंद्र सरकार/राज्य सरकार/ सार्वजनिक क्षेत्र उपक्रम/ न्यूपॉकॉइंलि के कर्मचारी मात्र हेतु FOR THE EMPLOYEES OF NPCIL/ CENTRAL GOVT./ STATE GOVT./ PSUs ONLY

श्री	कर्मचारी सं.	पदनाम	
अनुभाग	_ इकाई	को दिनांक	_ से प्रभावी एवजी के साथ / के
बिना कार्यभार मुक्त किया जा सकता है	१ / नहीं किया जा सकता है ।		
Shri	Emp.No	Des	gn
Section Un	it can / cannot	be relieved with / without a	substitute with effect from
		• •	ऩी निदेशक/ निदेशक के हस्ताक्षर ad / concerned ED/ Director

यह प्रमाणित किया जाता है कि सरकारी अभिलेख के अनुसार उपरोक्त सूचना की पड़ताल की और ठीक पाया गया कि उपरोक्त कर्मचारी के विरूद्ध कोई सतर्कता / अनुशासनिक मामला लंबित / अवलोकन करने के लिए नहीं है । इकाई प्रधान / संबंधित अधिशासी निदेशक / निदेशक की टिप्पणी के साथ इस आवेदन को अग्रेषित किया जाता है ।

It is certified that the above information is verified and found correct as per official records and there is no vigilance / disciplinary case pending / contemplated against the above employee. This application is forwarded with the comments of the Unit Head / concerned ED / Director.

इकाई मासं प्रधान के हस्ताक्षर Signature of Unit HR Head

Real Provide States	प्रवेश पत्र ADMIT CARD स्वतः-अनुप्रमाणित हाल ही का पासपोर्ट आकार फोटो लगाइए Affix recent Passport size self attested photograph
अभ्यर्थी का नाम Name of the Candidate :	
विज्ञापन सं.: Advt. No. :	सं.: 02/मासंप्र/मपबिघ/2020 No.02/HRM/MAPS/2020
आवेदित पद Post applied for :	
पत्राचार पता Address for Communication :	
	पिन कोड Pin code:
	मोबाइल सं. Mobile No.: ई-मेल E-mail ID :
<u>कार्यालय :</u>	अभ्यर्थी के हस्ताक्षर Signature of the Candidate दिनांक Date : प्रयोजनार्थ FOR OFFICE USE ONLY
नियत रोल सं. Roll No. allotted :	
लिखित परीक्षा दिनांक Date of Written Examination :	
	उप प्रबंधक (मासंप्र) Deputy Manager (HRM)