

**NAGALAND PUBLIC SERVICE COMMISSION
KOHIMA**

NO.NPSC/ADVT/EDS-2012

Dated Kohima, the August, 2018

ADVERTISEMENT NO.NPSC-2/2018

A. Applications are invited for filling up the following current vacancies under the Government of Nagaland in the manner prescribed below:

I. Assistant Professor under Higher Education Department.				
Item Nos	Subject	No. of post(s)	No. of post(s) Reserved for BT	Educational Qualifications
1	Botany	1(one)		(i) Master's Degree from a recognized University in the relevant subject with at least 55% marks or its equivalent grade relaxable by 5% in case of ST/SC and differently-abled candidates. (ii) Clearing of National Eligibility Test (NET) conducted by UGC/CSIR or similar test accredited by the State like SLET/SET if such tests are established in future. (iii) Candidates who are or have been awarded a Ph.D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedures for Award of Ph.D Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment as Assistant Professor or equivalent position in Colleges/Institution. (iv) NET/SLET/SET shall not be required for Masters Degree Programmes in disciplines for which NET/SLET/SET accredited test is not conducted.
2	Chemistry	1(one)		
3	Geology	2(two)	1(one) post reserved for BT Yimchunger	
4	Physics	2(two)		
5	Statistics	1(one)		
6	Zoology	3(three)	1(one) post each reserved for BT Phom & Sangtam	
7	Economics	6(six)	1(one) post each reserved for BT Sangtam & Chakhesang	
8	Education	1(one)		
9	English	4(four)	1(one) post each reserved for BT Yimchunger & Zeliang	
10	Geography	1(one)	Reserved for BT Zeliang	
11	History	8(eight)	1(one) post each reserved for BT Zeliang & Physically Handicapped	
12	Pol. Science	1(one)		
13	Commerce	2(two)	1(one) post reserved for BT Konyak	
14	Librarian	1(one)		Master's Degree in Library Science/Information Science/Documentation Science or an equivalent professional degree with at least 55% marks(or an equivalent grade in a point scale wherever grading system is followed), relaxable by 5% for scheduled tribe/ scheduled caste/differently abled candidates.
15	Physics(For PG Programme)	1(one)		Ph.D in Physics with specialization in electronics
16	Mathematics(For PG Programme)	1(one)		Ph.D in pure Mathematics.

[Signature]
21/8/18

II. Assistant Professor (SCTE) under Higher Education Department.				
17	Education	1(one)		<p>A. (i) Master's Degree in Science/Humanities/Arts with 55% marks relaxable by 5% for SC/ST/Differently abled candidate.</p> <p>(ii) M.Ed with at least 55% marks relaxable by 5% for SC/ST/Differently abled candidate; and</p> <p>(iii) Any other stipulation prescribed by UGC/any such affiliating body/State Govt. from time to time for the positions of Principal and teachers, shall be mandatory (This implies NET in the present context).</p> <p>Or</p> <p>B. (i) M.A in Education with 55% marks relaxable by 5% for SC/ST/Differently abled candidate.</p> <p>(ii) B.Ed with at least 55% marks relaxable by 5% for SC/ST/Differently abled candidate; and</p> <p>(iii) Any other stipulation prescribed by UGC/any such affiliating body/State Govt. from time to time for the positions of Principal and teachers, shall be mandatory (This implies NET in the present context).</p>
III. Sr. Technicians under Higher Education Department.				
18	Anthropology	1(one)		M.Sc Anthropology with competency in Computer Application
19	Botany	1(one)	Reserved for BT Konyak	M.Sc Botany with competency in Computer Application
20	Geology	1(one)		M.Sc Geology with competency in Computer Application
21	Physics	1(one)		M.Sc Physics with competency in Computer Application
22	Zoology	1(one)	Reserved for BT Phom	M.Sc Zoology with competency in Computer Application
IV. Lecturers under Technical Education Department.				
23.	Automobile Engg	1(one)		B.E/B.Tech in Automobile Engg. with minimum 60% marks
24	Civil Engg	3(three)	1(one) post reserved for BT Khamniungan	B.E/B.Tech in Civil Engg. with minimum 60% marks.
25	Comp. Sc & Engg	3(three)	1(one) post each reserved for BT Khamniungan & Konyak	B.E/B.Tech in Comp.Sc & Engg. with minimum 60% marks.
26	Electronics & Electrical Engg	2(two)		B.E/B.Tech in Electronics & Electrical Engg. with minimum 60% marks.
27	Chemistry	3(three)	1(one) post reserved for BT Chakhesang	M.Sc Chemistry with 60% relaxable by 5% for SC/ST candidates
28	Mathematics	3(three)	1(one) post reserved for BT Chakhesang	M.Sc Mathematics with 60% relaxable by 5% for SC/ST candidates
29	Physics	4(four)	1(one) post reserved for BT Sangtam	M.Sc Physics with 60% relaxable by 5% for SC/ST candidates

[Handwritten signature]
21/5/18

30	English	3(three)	1(one) post reserved for BT Phom	M.A English with 60% relaxable by 5% for SC/ST candidates
31	Humanities(English)	3(three)	1(one) post reserved for BT Konyak	M.A English with 60% relaxable by 5% for SC/ST candidates

V. Research Associate under SCERT Department.

32	Mathematics	1(one)		M.Sc Mathematics with 50% relaxable by 5% for ST/SC candidates with B.Ed
----	-------------	--------	--	--

VI. Post Graduate Teacher (PGT) under School Education Department.

33	Physics	1(one)		Post Graduate with at least 50% marks (or an equivalent) relaxable by 5% for ST/SC/Differently abled candidates, in the relevant subject from a recognised University with B.Ed from any National Council of Teacher Education recognised institution.
34	Chemistry	1(one)		
35	Zoology	1(one)	Reserved for BT Yimchunger	
36	Commerce	1(one)		
37	Economics	1(one)		
38	Sociology	3(three)	1(one) post reserved for BT Konyak	
39	Tenyidie	1(one)		
40	Hindi	1(one)	Reserved for BT Chang	

B. Backlog vacancies under various departments.

VII. Assistant Professor under Higher Education Department.

41	Physics	3(three)	1(one) post each reserved for BT Sumi of Kiphire & Pochury	<p>(i) Master's Degree from a recognized University in the relevant subject with at least 55% marks or its equivalent grade relaxable by 5% in case of ST/SC and differently-abled candidates.</p> <p>(ii) Clearing of National Eligibility Test (NET) conducted by UGC/CSIR or similar test accredited by the State like SLET/SET if such tests are established in future.</p> <p>(iii) Candidates who are or have been awarded a Ph.D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedures for Award of Ph.D Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment as Assistant Professor or equivalent position in Colleges/Institution.</p> <p>(iv) NET/SLET/SET shall not be required for Masters Degree Programmes in disciplines for which NET/SLET/SET accredited test is not conducted.</p>
----	---------	----------	--	--

VIII. Post Graduate Teacher (PGT) under School Education Department.

42	Mathematics	2(two)	1(one) post each reserved for BT Yimchunger & Zeliang	Post Graduate with at least 50% marks (or an equivalent) relaxable by 5% for ST/SC/Differently abled candidates, in the relevant subject from a recognised University with B.Ed from any National Council of Teacher Education recognised institution.
43	Physics	1(one)	Reserved for BT Yimchunger	
44	Computer Science	2(two)	1(one) post reserved for BT Khamniungan	

Handwritten signature and date 2/8/18

Scale of pay:

- Item No. 1-17 : Rs. 15,600-39,100/- +AGP Rs. 6,000/-
Item No. 18-22: Rs. 9,300-34,800/- +GP Rs. 4,200/-
Item No. 23-31: Rs. 15,600-39,100/- +GP Rs. 5,400/-
Item No. 32 : Rs. 56,100-177,500 of pay matrix level 13.
Item No. 33-40: Rs. 9,300-34,800/- +GP Rs. 4,400/-
Item No. 41 : Rs. 15,600-39,100/- +AGP Rs. 6,000/-
Item No. 42-44: Rs. 9,300-34,800/- +GP Rs. 4,400/-

Age Limits:

1. A candidate must have attained the age of 21 years and must not have attained the age of 30 years on the 1st of January, 2018.
2. The upper age-limit prescribed above will be relaxable by:
 - (i) 5 (Five) years for SC/ST Candidates.
 - (ii) Government Employees will be allowed age relaxation the equal number of years they are in service, subject to a maximum of 5 (Five) years.
 - (iii) For Physically Handicapped persons, the upper age limit will be permitted a relaxation benefit of 10(Ten) years
 - (iv) For the post of **Lecturers Item Nos 23-26**, the upper age limit is further relaxable for a period of 3 years for candidates having M.Tech/ MBA after obtaining a Bachelor's in any of the Engineering fields and further relaxable by 5(five) years for ST/SC candidates.
 - (v) For **Item Nos 1-31**, the upper age limit is also relaxable upto 35 years for candidates having D.Sc/ Ph.d degree in the relevant field.
 - (vi) For the post of **Research Associate(Mathematics) under SCERT Item No. 32**, the maximum age limit is relaxable upto 35 years for candidates having M.Phil/D.Litt/D.Sc/Ph.D degree, and further relaxable by 5 (five) years for SC/ST candidates.

Relaxation in Educational Qualification:

1. In respect of PGT, candidates not possessing the prescribed BEd. qualification, relaxation shall be admissible to the candidates belonging to the Backward Tribes of Konyak, Chang, Khamniungan, Yimchunger, Sangtam, Phom, Chakhesang, Pochury and Zeliang and Sumis of Kiphire provided the selected candidates complete the said course within 5(five) years. (Notifications NO.EDS (A)-5/2002 dt 27/10/08, 09/01/2009, 18/11/2009, 10/01/2010 and 18/02/2010). However, in respect of other Naga Tribes, BEd qualification relaxation shall not be admissible as per School Education Department's letter No. EDS/HSS/4-1/2008/464 dt. 12.06.2015.
2. B.Ed degree relaxation shall be admissible for **PGT in Maths and Physics ONLY** for a period of 5 years on the condition that the selected candidates should acquire B.Ed within 5years of appointment failing which further promotion, service confirmation will not be given and increments stopped as provided in the new training policy. However, preference shall be given to candidates having requisite qualification of B.Ed. vide Government's OM NO.EDS/HSS/4-1/2008 dt. 16.08.2016 & 23.08.2016.
3. For **Item No.32 Research Associate(Mathematics) under SCERT**, selected candidate who does not possess B.Ed will be required to complete B.Ed course through IGNOU/ UGC Recognised correspondence course within a period of 3 years at their own expense beyond which they will not be eligible for further increment/promotion to higher grade. Preference will be given to candidates with B.Ed.

Note:

The following will be notified after receiving necessary clarification from the user department:

1. The examination syllabus for **Item Nos. 15 & 16** i.e Asstt prof.Maths(PG Programme) & Asstt prof. Physics(PG Programme).
2. The requisite qualification criteria for "competency in Computer Application" for **Item Nos 18-22**.

Handwritten signature and date 21/8/18

Reservation benefits:

1. 80% of the vacancies are reserved for candidates belonging to (i) any Naga Tribe (ii) Kuki (iii) Kachari (iv) Garo (v) Mikir, provided, such persons are Indigenous Inhabitant of the State of Nagaland. Implementation of reservation for Backward Tribes in the state shall be in accordance with the notification issued vide NO.RCBT 5/87(Pt-II) dt. 14-04-2011, 15-06-2012 & 04.09.2015.
2. There shall be 3% post reservation for Physically Challenged candidates, wherever applicable as per Government Notification NO.AR-3/ GEN-9/97 dt. 16/01/2008. In order to avail relaxation, a certificate from competent Medical Authority should be submitted alongwith the application form.
3. Candidates who wish to be considered against reserved vacancies and /or to seek age relaxation, **must submit relevant certificates (ST/BT/ PH/ IIC/ Educational/ Experience etc) issued by the competent / notified authority on or before the last date of submission** otherwise their claim for any category will not be entertained and their applications will be considered against un-reserved (UR) category vacancies, if eligible otherwise.

How to apply:

The candidates are required to download the **Application Form** [including Pattern of Examination, Syllabus, self-certification, academic weightage, No Objection Certificate (for government employees only) and checklist of documents to be submitted] from the Commission's website at www.npsc.co.in. The Application should be filled in the prescribed proforma accompanied by one passport size photograph alongwith the copies of attested/self attested documents and relevant academic weightage. Thereafter, duly filled application form can be submitted personally at the Commission's Office on payment of Rs. 300/- only by cash or sent by registered post alongwith Demand Draft of Rs.300/- (Rupees Three hundred only) drawn in favour of Secretary, Nagaland Public Service Commission, Kohima, payable at Kohima, being fees for Examination. For Applications submitted by registered post, a relaxation of 7(seven) days is granted, provided it is dispatched by post on or before the last date of submission and addressed to the Secretary, NPSC.

Note:

1. Candidates are advised to access the Commission's Notice Board or Website at www.npsc.co.in for detailed advertisement on eligibility conditions, relaxations and other terms and regulations.
2. **Application Forms will not be issued from the office of the Commission.**
3. Candidates are advised to go through the detailed advertisement and fill up the particulars carefully. **Incomplete application forms in any respect will be summarily rejected and no complaints/requests for rectification shall be entertained under any circumstance.**
4. The Commission also reserves the right to verify the documents submitted by the candidates anytime during the examination process. In case it is found that the documents submitted by the candidates are not genuine, then his/her candidature shall be terminated and disciplinary/ criminal proceeding will be initiated. **The decision of the Commission as to the eligibility or otherwise of a candidate for admission to the examination shall be final.**
5. The Commission shall not be responsible for postal loss/delay or loss/delay due to any other reason.

Documents/materials to be submitted:

- i. 1(One) copy of recent passport size photograph (to be pasted in the appropriate space provided for).
- ii. Original examination fee receipt issued by the Commission or demand draft issued by Bank.
- iii. Candidates must submit attested/self-attested photocopies of the following documents/materials to the Commission:
 - a) HSLC/Matriculation/Equivalent Admit Card for proof of Date of Birth. No other Certificate will be accepted for age proof.
 - b) Indigenous Inhabitant Certificate, Scheduled Tribe Certificate and Backward Tribe Certificates as relevant and applicable.
 - c) For physically handicapped candidate, certificate from competent medical authority is required.
 - d) Proof of Educational Qualifications: Mark Sheets & Pass Certificates/ Provisional Pass Certificates from matriculation onwards till requisite qualification. If for any reason pass certificates/ provisional

Handwritten signature and date 21/11/18

pass certificates is not issued by the Board/ Institute/ University, a letter/certificate to that effect from the Board/ Institute/ University must be submitted.

- e) No Objection Certificate from the Head of Department/Public Undertaking to be furnished, only in case the applicant is an employee of the Government or Public Undertaking.

Note: i) All relevant documents/certificates to be submitted should have been issued by the concerned authority/institution/board/university on or before the last date of submission of application form.

ii) Indigenous Inhabitant Certificate, S.C/S.T & B.T Certificates should be signed only by District Authority not below the rank of Additional Deputy Commissioner.

iii) Only those candidates who possess requisite qualification acquired from recognized university/institution at the time of applying will be eligible to apply for the post(s).

Important Dates:

Sl.No	Particular	Date
1.	Start date for application submission	23 /08 /2018 at 10:00 am
2.	Last date of receipt of application	21/09 /2018 at 03:00 pm

Note: The tentative date for written examination will be notified through local media/ Commission's website at a later date.

Helpdesk number for guidance of candidates:

In case of any assistance/ information/ clarification regarding their applications etc. candidates can call the NPSC Office Helpdesk number +91 8259977429 on working days between 10:00 hrs and 15:00 hrs. Any issue/complaint must be settled on or before the last date of submission of application form. No issue/complaint will be entertained thereafter.

Sd/- (THEPFURIENYU GEORGE KIRE)

Controller of Examinations,
Nagaland Public Service Commission,
Kohima.

Dated Kohima, the August, 2018

Memo NO.NPSC/ADVT/EDS-2012

Copy to:

1. The Secretary to the Government of Nagaland P&AR Department, for information.
2. The Director, IPR, Nagaland Kohima, for information.
3. The Under Secretary to the Government of Nagaland, Higher & Technical Education Department with reference to letter No HTE/TE/8-56/2016 dt.10.10.2017, 30.11.2017, 18.12.2017, 09.01.2018, 16.03.2018 & 14.06.2018.
4. The Under Secretary to the Government of Nagaland, Higher & Technical Education Department with reference to letter No.HTE/7-1/2003 (pt-1) dt. 05.03.2018 & 08.06.2018.
5. The Joint Secretary to the Government of Nagaland, Higher & Technical Education Department with reference to letter No.HTE/7-1/2003 (pt-1) dt. 06.07.2018
6. The Under Secretary to the Govt. of Nagaland, School Education Department with reference to letter
i) No. EDS/HSS/4-1/2008/1271 dt. 25.09.2017
ii) No. EDS/HSS/14-2/2017/114 dt. 11.07.2018
7. The Secretary to the Government of Nagaland, School Education Department with reference to letter No.EDS/HSS/4-1/2008/2 dt. 06.01.2017
8. The Joint Secretary to the Government of Nagaland, SCERT Department with reference to letter No.DSE/SCERT/Requisition/33/2011(part)/709 dt. 12.07.2017.
9. Notice Board, Website, Office Copy.

(THEPFURIENYU GEORGE KIRE)

Controller of Examinations,
Nagaland Public Service Commission,
Kohima.