 CENTRAL BOARD OF SECONDARY EDUCATION
(An autonomous organisation under the Union Ministry of Human Resource Development, GOI)
SHIKSHA KENDRA, 2, COMMUNITY CENTRE

PREET VIHAR, DELHI – 110 301.

Applications are invited from the eligible candidates for the following posts as per details given below:-

	S. No
	Name of the post
	Scale of pay (Rs.)
	No. of posts
	Mode of

Recruitment

	1.
	Internal Auditor and Financial Advisor
	14300-400-18300
	01
	 Deputation

	2.
	Library & Information Officer
	10000-325-15200
	01
	 Deputation

	3
	Assistant Public Relations Officer
	8000-275-13500 (on deputation) in case of on contract Basis @ Rs.15,000/- per month.
	01
	Deputation/

Contract Basis

	4
	P. S. to Chairman
	6500-200-10500
	01
	Deputation

All the posts at S.No. 1 to 4 are available in the CBSE(HQ)Delhi.

The details of essential/desirable educational qualifications, age, experience etc. in respect of the above posts are given in Annexure-I. Allowances such as DA, HRA, CCA etc. are admissible as per Rules of Central Govt./Board.

CBSE has its own scheme of medical facility. The person(s) selected on deputation may, however, opt either for the CBSE’s medical facility scheme or the facility available in his/her parent department. The pay of the selected officers will be regulated in accordance with the instructions issued by Central Government.
Applications neatly typed on the prescribed proforma (Annexure-II) duly supported with the attested copies of certificates and completed in all respects giving specific information in reference to the eligibility conditions relating to age, qualifications, experience, caste etc. should reach the Joint Secretary (Admn.& Legal), Central Board of Secondary Education, Shiksha Kendra, 2, Community Centre, Preet Vihar, Delhi –110 301 through ‘Proper Channel’ within 30 days from the date of advertisement appeared in the Employment News and Rozgar Samachar.
The forwarding authority of the application shall send the attested copies of ACRs of the applicant(s) for the last five years along with the application. A certificate to the effect that no disciplinary proceedings/Vigilance case(s) is either pending and/or contemplated against the officers concerned, must also be given in the forwarding letter. The Board reserves the right to call only suitable candidates.

Outstation candidates called for interview for Grade ‘A’ posts shall be entitled for first class or second class AC rail fare to & fro. Those called for Grade ‘B’ posts would be entitled to sleeper class rail fare to & fro by the shortest route and where necessary actual bus fare.
JOINT SECRETARY(A&L)
ANNEXURE-I

DETAILS OF THE ESSENTIAL /DESIRABLE QUALIFICATIONS, AGE LIMIT,
EXPERIENCE ETC. PRESCRIBED FOR THE UNDERMENTIONED VARIOUS POSTS.
1. INTERNAL AUDITOR AND FINANCIAL ADVISOR (I.A.F.A.) – 01 post – Rs.14300-400-18300

Essential:-

A. Officers of the Central/State/Semi Government or Autonomous Organization.

i)
Holding analogous posts;

OR
ii)
With 03 years service in the pay scale of Rs. 12000-375-16500 or equivalent.

AND
B.
possessing experience of handling Administrative, Financial Budget/Accounts matters in a responsible capacity

Age limit: Not exceeding 56 years as on 01.07.2007.

Note : In case of exceptionally qualified candidates, the experience clause may be relaxed by the Board.

2.
LIBRARY AND INFORMATION OFFICER (LIO) 01 POST – RS.10000-325-15200
A)
Essential :

i) Master’s Degree from a recognized University or equivalent.

ii) Master’s Degree or equivalent diploma in Library Science from a recognized University/Institute.

iii) Five years professional experience in a supervisory capacity in a Library of Standing (relaxable in deserving cases).

B)
Desirable:

Experience of computerizing library activities.

Age:

Not exceeding 56 years as on 1.7.2007.
CONTD..2..

-2-

3.
ASSISTANT PUBLIC RELATIONS OFFICER – 01 post - Rs.8000-275-13500 (on deputation) in case of contract basis @ Rs.15,000/- per month)

I)
FOR DEPUTATION

A. Officers/officials of the Central/State/Semi Government or Autonomous Organization having Second class Master’s degree in Sociology/Psychology/Public Administration from any recognized University.
i)
Holding analogous posts;

OR
ii)
Three years service in the pay scale of Rs.6500-200-10500 in the field of Public Relations.

OR
Five years experience in the pay scale of Rs. 5500-175-9000 in the field of Public Relations.
II)
FOR CONTRACT APPOINTMENT:-

Second class Master’s degree in any of the subjects of Sociology/Psychology/Public Administration from any recognized University and having held an analogous post (with reference to the nature of duties and total emoluments) with experience in Public Relations at least for a period of five years.

Desirable:

i. Diploma/Certificate in journalism or Public Relations.

ii. Experience in Computing.

iii. Proficiency in English.

iv. Good working knowledge of Hindi.

Age:

For Deputation: Not exceeding 56 years as on 01.07.2007.

For Contract: Not exceeding 35 years as on 01.07.2007 (relaxable in the case of ex-government servants).

4.
PS to CHAIRMAN – 01 post - Rs.6500-200-10500 (on deputation)

Essential:

A. Officers/officials of the Central/State/Semi Government or Autonomous Organization having a graduate degree of a recognized University.
i)
Holding analogous posts;

OR
ii)
05 years experience of working as Personal Assistant or equivalent in the pay scale of Rs. 5500-175-9000.

AND
B.
Speed in English Shorthand 120 w.p.m. and 40 w.p.m. in Typewriting or equivalent typing of 8000 KDPH in computer.

Desirable:-

i. Knowledge of Hindi Shorthand and Typewriting.

ii. Knowledge of Computer.

Age limit: Not exceeding 56 years as on 1.7.2007.

ANNEXURE-II

CENTRAL BOARD OF SECONDARY EDUCATION
(An Autonomous Organization under the Union Ministry of Human Resource Development Govt. of India)

“Shiksha Kendra”, 2, Community Centre, Preet Vihar, Delhi-110092
JOB DESCRIPTION

1.
INTERNAL AUDITOR AND FINANCIAL ADVISOR (IAFA)
· Make sure timely reconciliation of accounts of the Board, Regional Offices and its other various projects.

· Prepare budgetary provisions required for implementation of various offices.

· Identify and assess funds requirements under various heads/projects.

· Produce head-wise, category-wise, and account head-wise income and expenditure statements.,

· Draw schedule of withdrawal of proceeds required for the office.

· Conduct of internal audit of all the offices of the Board.

· Overall supervision of the Accounts and Internal Audit.

· Rendering of advise on financial matters.

· Co-ordination with the external audit party and actions on the audit reports.

· Any other work assigned from time to time.

2.
LIBRARY AND INFORMATION OFFICER

· The officer shall have the custody and safe keeping of books, property and belonging to the library.

· Supervises the work related to running of library and dissemination of information.

· To perform a variety of professional library duties, which require an in depth theoretical understanding of libraries.

· Purchase and supply of books periodicals and other publications required in the branches and their proper entries in the Accession Register.

· To supervise the maintenance of all record of library from time to time including issue and return of Library books.

· To formulate Budget preparation of the library.

· Updating the current information through magazine, journal, pamphlets newspapers and news letters.

· Submitting of important news press clippings to the HODs.

· Any other work assigned from time to time.

Contd..2..

-2-

03.
ASSISTANT PUBLIC RELATIONS OFFICER

· Maintenance of attendance of security guards, Scrutiny of security bills and to maintain liason with Police authorities.

· Deployment of security guards at Hqrs./PMT/ Brij Vihar and posting of additional security guards at secrecy centers and other places, surprize checking of these Guards, too.

· Supervision of Reception Office, information counters and making arrangements for distribution of various forms.

· To keep liason with Bank Officers for manning rush at the Bank counters especially during and after declaration of results.

· To issue monthly/temporary Identity Cards to casual workers.

· To convey the examination results of different regions and also that of rechecking of results.

· To attend to the day to day grievances of the students at the counters.

· To receive and escort VIP’s and other delegations for important meetings with the Chairman and HODs.

· To supervise the upkeep and the maintenance of the Board’s own building and the Conference Room at Preet Vihar and at AIEEE Unit situated at 17, Rouse Avenue, New Delhi.

· To supervise the upkeep and the maintenance of the lawn and water coolers in the premises of the Board’s Hqrs. Building.

· Any other work assigned from time to time

4.
PS TO CHAIRMAN

· To look after the work of the office of Chairman.

· To take dictation and transcription.

· Prepare drafts of letters/notes under brief instruction of the Chairman.

· Maintain the confidentiality and secrecy of confidential and secret papers entrusted to him.

· Fixing up of appointments, screening the telephone calls and the visitors in tactful manner.

· To complete the whole work assigned by the Chairman on computer.

· To attend miscellaneous work assigned by the Chairman.

· Any other work assigned from time to time.

ANNEXURE-II

CURRICULUM VITAE PROFORMA

(To be filled in duplicate)

APPLICATION FOR THE POST OF _______________________

01.
Name

__

(in Block Letters)
__

02.
Date of Birth (in Christian era) ___

03.
Date of retirement under

Central/State Govt. Rules ___

04.
Educational Qualifications

(Beginning with matriculation, SSC, HSC + 2 onwards)

	QUALIFICATION
	YEAR OF PASSING
	UNIVERSITY/INSTITUTION
	% OF MARKS
	CLASS/DIVISION

	Academic

Professional

	
	
	
	

05.
Whether Educational and other

qualifications required for the

post are satisfied. (If any

qualification has been treated

as equivalent to the one prescribed

in the Rules, state the

authority for the same)

Qualifications/

Qualifications/

Experience

Experience possessed

Required

by the officer

Essential

(1)

(2)

(3)

Desired

(1)

(2)

06.
Please State clearly whether in

the light of entries made by you

above, you meet the requirement __

of the post

__

07.
Details of Employment, in chronological order. Enclose a separate sheet duly
authenticated by your signature, if the space below is insufficient.

	Office/

Institution
	Post held
	From
	To
	Scale of pay and Basic Pay
	Nature of duties (in detail)

	

08.
Nature of present employment i.e.

Ad-hoc or Temporary or Quasi-

Permanent or Permanent

09.
In case the present employment is held on

deputation/contract basis please state

a) The date of initial appointment
__

b) Period of appointment on deputation/contract

c) Name of the parent office/organization

to which you belong

10. Additional details about present employment

Please state whether working under (indicate the name of your employer
against
the relevant column)

a) Central Govt.

b) State Govt.

c) Autonomous Organization

d)
Government Undertaking

e)
Universities

f)
Others

11.
Please state whether you are working

in the same Department and are in __

the feeder grade or feeder to feeder grade.

P.T.O.

-2-

12. Are you in Revised Scale of Pay? If yes, __

give the date from which the revision took

place and also indicate the pre-revised scale._____________________________________

13.
Total emoluments per month now drawn

14.
Additional information, if any,

which you would like to mention

in support of your suitability for

the post. (This among other things

may provide information with

regard to (i) additional academic

qualifications (ii) professional

training and (iii) work experience

over and above prescribed in the
__

Vacancy Circular/Advertisement)

(Note: Enclose a separate sheet,

if the space is insufficient.

15.
Please state whether you are applying

for deputation (ISTC)/Absorption/
__

Re-employment Basis. (officers under

Central/State Governments are only
__

eligible for “Absorption”. Candidates

of non-Government Organisations are
__

eligible only for Short Term Contract).

16.
Whether belongs to SC/ST/OBC

__

17.
Remarks (The candidates may indicate

information with regard to (i)

__

publications and reports and special

projects (ii) Awards/Scholarship/Official
__

Appreciation (iii) Affiliation with the

professional bodies/institutions/

__

societies and (iv) any other information.

(Note : Enclose a separate sheet if the

space is insufficient)

I have carefully gone through the vacancy circular/advertisement and I am well aware that the Curriculum Vitae duly supported by documents submitted by the me will also be assessed by the Selection Committee at the time of selection for the post.

Date: _______________

SIGNATURE OF THE CANDIDATE

Address _________________________

Pin Code _________________________

Telephone/Mobile/Fax No.____________

Countersigned

(Employer with Seal)
CENTRAL BOARD OF SECONDARY EDUCATION
(An autonomous organisation under the Union Ministry of Human Resource Development, GOI)
SHIKSHA KENDRA, 2, COMMUNITY CENTRE

PREET VIHAR, DELHI – 110 301.

Applications are invited from the eligible candidates for the following posts as per details given below:-

	S. No
	Name of the post
	Scale of pay (Rs.)
	No. of posts
	Mode of

Recruitment

	1
	Internal Auditor and Financial Advisor
	14300-400-18300
	01
	 Deputation

	2
	Library & Information Officer
	10000-325-15200
	01
	 Deputation

	3
	Assistant Public Relations Officer
	8000-275-13500 (on deputation) in case of on contract Basis @ Rs.15,000/- per month.
	01
	Deputation/

Contract Basis

	4
	P. S. to Chairman
	6500-200-10500
	01
	Deputation

All the posts at S.No. 1 to 4 are available in the CBSE(HQ)Delhi.

The details of essential/desirable educational qualifications, age, experience etc. in respect of the above posts are given in Annexure-I. Allowances such as DA, HRA, CCA etc. are admissible as per Rules of Central Govt./Board.

Job Descriptions attached to the different posts are annexed at Annexure-II.

CBSE has its own scheme of medical facility. The person(s) selected on deputation may, however, opt either for the CBSE’s medical facility scheme or the facility available in his/her parent department. The pay of the selected officers will be regulated in accordance with the instructions issued by Central Government.

Applications neatly typed on the prescribed proforma (Annexure-II) duly supported with the attested copies of certificates and completed in all respects giving specific information in reference to the eligibility conditions relating to age, qualifications, experience, caste etc. should reach the Joint Secretary (Admn.& Legal), Central Board of Secondary Education, Shiksha Kendra, 2, Community Centre, Preet Vihar, Delhi –110 301 through ‘Proper Channel’ within 30 days from the date of advertisement appeared in the Employment News and Rozgar Samachar.

The forwarding authority of the application shall send the attested copies of ACRs of the applicant(s) for the last five years along with the application. A certificate to the effect that no disciplinary proceedings/Vigilance case(s) is either pending and/or contemplated against the officers concerned, must also be given in the forwarding letter. The Board reserves the right to call only suitable candidates.

Outstation candidates called for interview for Grade ‘A’ posts shall be entitled for first class or second class AC rail fare to & fro. Those called for Grade ‘B’ posts would be entitled to sleeper class rail fare to & fro by the shortest route and where necessary actual bus fare.
JOINT SECRETARY(A&L)
CENTRAL BOARD OF SECONDARY EDUCATION

(An autonomous organisation under the Union Ministry of Human Resource Development, GOI)
SHIKSHA KENDRA, 2, COMMUNITY CENTRE,

PREET VIHAR, DELHI-110301

Applications are invited from eligible candidates for the following posts:

	S. No
	Name of the post
	Scale of pay (Rs.)
	No. of posts
	Mode of

Recruitment

	1
	Internal Auditor and Financial Advisor
	14300-400-18300
	01
	 Deputation

	2
	Library & Information Officer
	10000-325-15200
	01
	 Deputation

	3
	Assistant Public Relations Officer
	8000-275-13500 (on deputation) in case of on contract Basis @ Rs.15,000/- per month.
	01
	Deputation/

Contract Basis

	4
	P. S. to Chairman
	6500-200-10500
	01
	Deputation

All the posts at S.No. 1 to 4 are available in CBSE(HQ) Delhi. The details of the essential/desirable qualification, age limit, experience and job description etc. are available on the website of CBSE at www.cbse.nic.in.

The applications with the Curriculum Vitae in prescribed proforma (downloadable from the CBSE website) and duly attested copies of supportive certificates should reach the Joint Secretary (Admn.& Legal), Central Board of Secondary Education, Shiksha Kendra, 2, Community Centre, Preet Vihar, Delhi-110301 through ‘Proper Channel’ within 30 days from the date of publication of advertisement in Employment News/Rozgar Samachar.

JOINT SECRETARY(A&L)
dsUnzh; ek/;fed f’k{kk cksMZ
¼ekuo lalk/ku fodkl ea=ky;] Hkkjr ljdkj ds vk/khu ,d Lok;Rr laxBu½

2] lkeqnkf;d dsUnz] izhr fogkj] fnYyh&110301-
fuEufyf[kr inksa ds fy, ik= vH;fFkZ;ksa ls vkosnu vkeaf=r gS%&

	dz0 la0
	in dk uke
	Oksrueku ¼:0½
	inksa dh la[;k
	HkrhZ dk rjhdk

	01
	vkarfjd ys[kk ijh{kd ,oa foRrh; lykgdkj
	14300&400&18300
	01
	izfrfu;qfDr }kjk

	02
	iqLrdky; ,oa ;wpuk vf/kdkjh ¼ykbczsjh ,.M bUQkWjes’ku vkfQlj½
	10000&325&15200
	01

	izfrfu;qfDr }kjk

	03
	lgk;d tu&laidZ vf/kdkjh
	8000&275&13500

¼izfrfu;qfDr ds ekeys esa½

lafonk ds vk/kkj ij gksus ds ekeys esa 15000@& :0 izfrekg dh nj ls
	01
	izfrfu;qfDr }kjk@ lafonk ds vk/kkj ij

	04
	v?;{k ds futh lfpo
	6500-200-10500
	01
	izfrfu;qfDr }kjk

mi;qZDr lHkh in dsUnzh; ek/;fed f’k{kk cksMZ eq[;ky;] fnYyh ds fy, gS A
lacaf/kr mDr inksa dk vfuok;Z@okaNuh; ;ksX;rkvksa] vk;q&lhek] vuqHko bR;kfn dk fooj.k layXud 1 esa fn;k x;k gS A

dsUnzh; ek/;fed f’k{kk cksMZ dh viuh fpfdRlk lqfo/kk ;kstuk gSA oLrqr% izfrfu;qfDr ij fu;qDr O;fDr ds fy, vius iSr`d foHkkx esa miyC/k lqfo/kk vkSj ds-ek-f’k-cksMZ esa miyC/k fpfdRlk lqfo/kk esa ls fdlh ,d dk fodYi [kqyk gSA

fu/kkZfjr izi= esa vkReo`Rr lfgr Vafdr vkosnu ¼layXud 2½ vkSj izek.k&i=ksa dh fof/kor~ lk{;kafdr izfr;ka vkSj lHkh izdkj ls iw.kZ vkosnu ;ksX;rk 'krksZ esa ls lacaf/kr vk;q] ;ksX;rkvksa] vuqHko] tkfr bR;kfn ds lanHkZ esa fufnZ"V lwpuk nsrs gq, la;qDr lfpo ¼iz’kk- ,oa fof/k½] dsUnzh; ek/;fed f’k{kk cksMZ] izhr fogkj] fnYyh&110301 ds ikl bl foKkiu ds jkstxkj lekpkj i= esa izdkf’kr gksus dh frfFk ls 30 fnuksa ds Hkhrj *mfpr ek/;e* }kjk igqap tkuh pkfg, A vkosnu ds vxzs"k.k izkf/kdkjh dks vkosnu ds lkFk vH;FkhZ¼;ksa½ dh fiNys ikap o"kksZ dh xksiuh; fjiksVksZ dh lR;kfir izfr;ka Hkh Hkstuh gksxha A vxzs"k.k&i= esa ;g Hkh izekf.kr fd;k tk, fd lacaf/kr vf/kdkjh ds fo:) dksbZ vuq’kklfud dk;Zokgh@fof/kd ekeyk¼ys½ yfEcr@vosf{kr rks ugha gSaA cksMZ ds ikl ;g vf/kdkj lqjf{kr gS fd og dsoy mi;qDr vH;fFZk;ksa dks gh cqyk,aA

vkosnu lkexzh ds fyQkQs ij vkosfnr in dk uke vo’; n’kkZ;k tk, A

ckg;&LFkku ds vH;fFkZ;ksa dks ;fn lk{kkRdkj ds fy, cqyk;k x;k rks xqzi *,* in ds fy;s izFke Js.kh vFkok okrkuqdwfyr f}rh; Js.kh dk jsy&fdjk;k rFkk xqzi *ch* in ds fy;s Lyhij Dykl dk jsy&fdjk;k@cl&fdjk;k vkus vkSj tkus dk fn;k tk,xk A
la;qDr lfpo ¼iz’kk- ,oa fof/k½

layXud&I

fuEufyf[kr fofHkUu inksa gsrq fu/kkZfjr vfuok;Z@okNauh; ;ksX;krkvksa] vk;q&lhek] vuqHko vkfn dk fooj.k A

1- vkarfjd ys[kk ijh{kd ,oa foRrh; lykgdkj ¼vkbZ-,-,Q-,-½ & 01 in & osrueku :0 14300&400&18300

vfuok;Z %

d-
dsUnzh;@jkT;@v/kZ&ljdkjh vFkok 'kklh fudk; ds vf/kdkjhA

i) LFkk;h ln`’k in
vFkok

ii) osrueku :0 12000&375&16500 ;k led{k esa 03 o"kksZ dh lsok lfgr A

vkSj

[k-
ctV@ys[kk&lkefxz;ksa dks ,d mRrjnk;h {kerk esa fuiVkus dk izkf/kd`r vuqHko gksa A

vk;q&lhek%

fnukad 1-7-2007 dks 56 o"kksZ ls vf/kd u gks A

fVIi.kh % fof’k"V ;ksX;rk izkIr vH;fFkZ;ksa ds ekeys esa] cksMZ }kjk vuqHko 'krZ esa NwV nh tk ldrh gSA

2- iqLrdky; ,oa lwpuk vf/kdkjh ¼ykbczsjh ,.M bUQkWjes’ku vkfQlj½ & 01 in & osrueku :0 10000&325&15200
vfuok;Z %

1. fdlh ekU;rk izkIr fo’ofo|ky; ls ekLVj dh mikf/k ;k lerqY; A

2. fdlh ekU;rk izkIr fo’ofo|ky;@bafLVV~;wV ls ykbczsjh lkbal esa ekLVj dh mikf/k ;k lerqY; fMIyksek A

3. fdlh izfrf"Br iqLrdky; esa i;Zosf{kr gSfl;r ij ikWap o"kZ dk O;kolkf;d vuqHko ¼;ksX; vfH;fFZk;ksa esa ekeys esa NwV½ A

okaNuh;%

iqLrdky; lacaf/kr xfrfof/k;ksa dks dEI;wVjhdj.k djus dk vuqHko A

vk;q lhek %

,d tqykbZ] 2007 rd vH;fFkZ;ksa dh vk;q 56 o"kZ ls vf/kd ugha gksuh pkfg, A ¼;ksX; vfH;fFZk;ksa esa ekeys esa NwV½

--2---

--2--
3- lgk;d tu laidZ vf/kdkjh & 01 in & osrueku :0 8000&275&13500 ¼izfrfu;qfDr ij½ lafonk ds vk/kkj ij gksus ds ekeys esa 15000@& :0 izfrekg dh nj ls A
izfrfu;qfDr ds fy;s %&

d-
dsUnzh;@jkT;@v/kZ&ljdkjh vFkok 'kklh fudk; ds vf/kdkjh@deZpkjh rFkk fdlh lEc) fo’ofo|ky; ls lekt 'kkL=@euksfoKku@yksd&iz’kklu esa f}rh; Js.kh dh ekLVj fMxzh gks A

i) LFkk;h ln`’k in

vFkok

ii) osrueku :0 6500&200&10500 esa tulaidZ ds {ks= esa 03 o"kksZ dk vuqHko A
vFkok

iii) osrueku :0 5500&175&9000 esa tulaidZ ds {ks= esa 05 o"kksZ dk vuqHko A

lafonk ij fu;qfDr ds fy;s %&

fdlh lEc) fo’ofo|ky; ls lekt 'kkL=@euksfoKku@yksd&iz’kklu esa f}rh; Js.kh dh ekLVj fMxzh gks vkSj LFkk;h ln`’k in gS ¼rks mls dk;Z ds Lo:i vkSj dqy ifjyfC/k;ksa ds lanHkZ lfgr½ vkSj tu laidZ esa de ls de ikap o"kZ dh vof/k ds vuqHko lfgr mYys[k djsA

okaNuh;%

i. i=dkfjrk vFkok tu&laidZ esa fMIyksek@izek.k i=

ii. dEI;wfVax esa vuqHko

iii. vaxzsth esa izoh.krk

iv. fgUnh dk vPNk dk;Zlk/kd&Kku A

vk;q&lhek%

izfrfu;qfDr ds fy,%
fnukad 1-7-2007 dks 56 o"kZ ls vf/kd u gks A

lafonk ds fy,%
fnukad 1-7-2007 dks 35 o"kZ ls vf/kd u gks ¼iwoZ ljdkjh deZpkfj;ksa ds ekeys esa NwV½A
4- v/;{k ds fuft lfpo & 01 in & osrueku :0 6500&200&10500 ¼izfrfu;qfDr ij½

vfuok;Z %

d-
dsUnzh;@jkT;@v/kZ&ljdkjh vFkok 'kklh fudk; ds vf/kdkjh@deZpkjh tks fdlh lEc} fo’ofo|ky; ls Lukrd gksA
i) LFkk;h ln`’k in

vFkok

ii) osrueku :0 5500&175&9000 esa fuft lgk;d ;k led{k ds in ij 05 o"kksZ dh lsok dk vuqHkoA

vkSj

[k-
vxzsath vk’kqfyfi esa 120 'kCn izfrfeuV vkSj Vad.k xfr esa 40 'kCn izfrfeuV gks vkSj dEI;wVj esa led{k Vad.k dh 8000 dsMhih,p dh xfr gks A

okaNuh; %
1- fgUnh vk’kqfyfi vkSj Vad.k dk Kku gks A

2- dEI;wVj ij fgUnh Vkbfiax dk Kku gks A

vk;q&lhek%

fnukad 1-7-2007 dks 56 o"kksZ ls vf/kd u gks A

layXud&II

vkRed`r izi=

¼MqIyhdsV izfr esa Hkjk tkuk pkfg,½

in ds fy, vkosnu---

1- uke ---¼Li"V v{kjksa esa½

2- tUe&frfFk¼bZLoh@lu~ esa½ --

3- dsUn@jkT; ljdkj ds fu;eks

 ds v/khu lsokfuo`fRr dh frfFk ---

4- 'kSf{kd ;ksX;rk,Wa

 --

	;ksX;rk
	mRrh.kZrk dk o"kZ
	fo'ofo|ky;@ laLFkku
	vadksa dh izfr’kr~rk
	 d{kk @ Js.kh

	'kSf{kd

O;kolkf;d
	
	
	
	

5- D;k 'kSf{kd vkSj vU; ;ksX;rk,Wa in ds fy,

larks"kizn gS ¼;fn dksbZ ;ksX;rk fu/kkZfjr

fu;eksa ds le{k ekuh xbZ gS rks mlds

fy, izf/kdkjh Li"V djsa½

--

visf{kr ;ksX;rk,Wa@vuqHko

vf/kdkjh }kjk vf/kd`r

;ksX;rk,Wa vuqHko

vfuok;Z
1

2

3
okaNuh;
1

2
6
D;k vki mijksDr izfof"V;ksa ds

vk/kkj ij in dh vko’;drkvksa

dks iwjk djrs gsSa A

7
jkstxkj dk C;kSjk dkydze esa nsa A ;fn uhps txg vi;kZIr gks rks fof/kor vius
gLrk{kj}kjk izekf.kr vyx 'khV layXu dj ldrs gSa A

	dk;kZy;@laLFkku
	orZeku in
	ls & rd
	Oksrueku ,oa csfld osru
	Lksokvksa ds Lo:Ik ¼fooj.k½

	
	
	
	
	

-2-

8
orZeku jkstxkj bR;kfn dk Lo:Ik rnFkZ ;k vLFkkbZ

;k v/kZ&ljdkjh ;k LFkkbZ

9 orZeku jkstxkj ;fn izfrfu;qfDr@Bsds ij gSa rks d`i;k Li"V djsa A

d½ izkjafHkd fu;qfDr dh frfFk ---

[k½ izfrfu;qfDr@ Bsds ij fu;qfDr dh frfFk --

x½ ewy dk;kZy;@laxBu dk uke ftlls vki laca/k j[krs gS A

--

10 orZeku jkstxkj ds laca/k esa vfrfjDr fooj.k ---
--

d`i;k ¼lacaf/kr dkWye esa vius fu;ksDrk dk uke n’kkZ;sa½ ftuds v/khu vki dk;Z dj jgsa gS%

d- dsUnz ljdkj

[k- jkT; ljdkj

x- Lok;Rr laxBu

/k- ljdkjh midze

p- fo’o fo|ky;

N- vU;

11 d`i;k crk;sa fd D;k vki mlh dk;kZy; esa QhMj xzsM esa dk;Z dj jgsa gS vFkok
QhMj ls QhMj xzsM esa gS --

--

12 D;k vki la’kksf/kr osrueku esa gS?;fn gkWa--

Rkks d`i;k la’kksf/kr osrueku feyus dh frfFk ---

n’kkZ;sa ,oa iwoZ la’kksf/kr osrueku Hkh Li"V djsa A---

--

13 orZeku esa izfrekg dqy ifjyfC/k;kWa --

14 vfrfjDr lwpuk] ;fn dksbZ gks] ftls vki vius in dh mi;qDrrk ds leFkZu esa
mfYyf[kr djuk pkgsa ¼;g vU; oLrqvksa ds laca/k esa lwpuk iznku djus ls lacaf/kr gS½

--

i- vfrfjDr 'kSf{kd ;ksX;rk,Wa

ii- O;kolkf;d izf’k{k.k ,oa

iii- dk;Z vuqHko vkSj mi;qZDr fu/kkZfjr fjDr ifji=@foKkiu esa

¼fVIi.kh % ;fn i;kZIr LFkku u gks rks d`i;k vU; 'khV layXu djsa ½

15 d`i;k Li"V djsa fd D;k vki izfrfu;qfDr ds fy, vkosnu dj jgs gS ¼vkbZ-,l-Vh-
lh½@vkesyu@iqu% jkstxkj ds vk/kkj ij ¼dsUnz@jkT; ljdkj ds v/khu vf/kdkjh
dsoy vkesyu ds ik= gS A xSj ljdkjh laxBu ds vH;FkhZ vYikof/k lafonk ds ik=
gS½
--

--

16 D;k vki vuqlwfpr tkfr@vuqlwfpr tutkfr@vU; fiNM+s oxZ ls laca/k j[krs gS

--

-3-

17 fVIi.kh ¼vH;fFkZ;ksa }kjk blds laca/k esa lwpuk n’kkZbZ tk,%

1- vuqla/kku izdk’ku ,oa fjiksVZ ,oa fo’ks"k ifj;kstuk

2- iqjLdkj@Nk=o`fr dk;kZy; }kjk iz’kalk

3- O;kolkf;d fudk;ksa ls laca} dksbZ vU; lwpuk

¼fVIi.kh % ;fn LFkku i;kZIr ugha gS rks d`i;k vyx ls 'khV layXu djsa ½ A

eSaus fjfDr ifji=@foKkiu dks /;kuiwoZd i<+ fy;k gS vkSj eq>s HkyhHkkafr tkudkjh gS fd vkReo`Rr vkSj mlds leFkZu esa esjs }kjk izLrqr fd, x, nLrkost p;u&lfefr ds le{k in ds p;u ds le; Hkh ewY;kafdr fd, tk,axs A

fnukad ---------------

vH;HkhZ ds gLrk{kj

irk --

--

fiu dksM --

nwjHkk"k@eksckby@QSDl la0 -----------------

izfrgLrk{kj

¼fu;ksDrk eksgj lfgr½
