

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

रावतभाटा राजस्थान साइट **RAWATBHATA RAJASTHAN SITE**

पो.-अणुशक्ति, वाया-कोटा (राजस्थान) पिन-323303 Post-Anushakti, Via-Kota (Rajasthan) PIN-323303

नाभिकीय प्रशिक्षण केंद्र **NUCLEAR TRAINING CENTRE**

विज्ञापन संख्या : आरआर साइट/एचआरएम/02/2018 Advertisement No. RR Site/HRM/02/2018

ऑन-लाइन आवेदन प्रस्तुत करने की अंतिम तिथि : 14/11/2018 (17:00 बजे तक)

LAST DATE FOR SUBMISSION OF ONLINE APPLICATION: 14/11/2018 (17:00 hrs.)

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

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

1. पदों का विवरण Details of the Posts

क्र.सं. Sl. No.	पद का नाम Name of Post	वर्तमान रिक्तियां Current Vacancies					बैकलॉग रिक्तियां Backlog Vacancies					कुल रिक्तियां Total Vacancies (A+B)
		कुल Total	अजा SC	अजजा ST	अपिव OBC	अना UR	कुल Total	अजा SC	अजजा ST	अपि व OBC	बे.नि.ज. PWBD	
		A					B					
1	केटेगरी-II (एसटी/टीएम) Category -II (ST/TM)	80	13	10	16	41	42	5	25	8	4	122
	a. वृत्तिकाग्राही प्रशिक्षु प्रचालक Stipendiary Trainee Operator	37	6	5	7	19	19	2	13	4	0	56
	b. वृत्तिकाग्राही प्रशिक्षु मैटेनर Stipendiary Trainee Maintainer	43	7	5	9	22	23	3	12	4	4 (VH-3, HH-1)*	66

संक्षिप्त: अजा-अनुसूचित जाति, अजजा- अनुसूचित जन जाति, अपिव-अन्य पिछड़ा वर्ग (नॉन क्रीमी लेयर), बे.नि.ज.-बेंचमार्क निशक्तजन, अना.-अनारक्षित

Abbreviation : SC-Scheduled Caste, ST-Scheduled Tribe, OBC-Other Backward Class (Non-Creamy Layer), PWBD-Persons with Benchmark Disability, UR-Unreserved.

वर्तमान रिक्तियों में से 04 रिक्तियों को बे.नि.ज. श्रेणी से भरा जाएगा.

Four (04) vacancies will be filled against PWBD category out of current vacancies.

*उक्त पद कॉलम में दर्शाए गए निशक्तजन श्रेणियों के लिए आरक्षित है तथापि यदि चयन प्रक्रिया के उपरान्त उक्त निशक्तजन श्रेणियों में उपयुक्त अभ्यर्थी नहीं मिल पाते हैं तो उक्त रिक्तियों को निशक्तजन हेतु निर्धारित श्रेणियों में आपस में अदला बदली कर भरा जाएगा. अतः निर्धारित निशक्तता वाले अभ्यर्थी भी आवेदन कर सकते हैं।

The posts are reserved for the disabled categories as indicated in the column. However, if suitable candidates with the said disabled categories are not found available after the selection process, it may be filled by interchanging among the identified categories of disabilities. Hence, candidates with identified disabilities may also apply.

डिसिप्लिन के अनुसार रिक्तियों का विवरण (वृत्तिकाग्राही प्रशिक्षु मैटेनर- आईटीआई)

DISCIPLINE WISE DETAILS OF VACANCIES (Stipendiary Trainee Maintainer - ITI)

डिसिप्लिन Discipline	रिक्तियों की संख्या No of Vacancies
फिटर Fitter	21
इलेक्ट्रिशियन Electrician	16
टर्नर/मशीनिस्ट Turner/ Machinist	6
इलेक्ट्रॉनिक्स Electronics	21
वेल्डर Welder	2
कुल Total	66

2. आयु सीमा एवं वेतन Age limit & Pay

क्र.सं. Sl. No.	पद का नाम Name of Posts	दिनांक 14.11.2018 को आयु सीमा Age limit as on 14.11.2018	वेतन मैट्रिक्स में वेतन (लेवल 3) Pay in Pay Matrix (Level 3) (7वें CPC में संशोधित वेतन के अनुसार) (As per 7th CPC Revised Pay)
1	a. वृत्तिकाग्राही प्रशिक्षु प्रचालक Stipendiary Trainee Operator b. वृत्तिकाग्राही प्रशिक्षु मेंटेनर Stipendiary Trainee Maintainer	18 से 24 वर्ष 18 to 24 years	प्रशिक्षण के दौरान केवल वृत्तिका ही देय है During training only tipend is payable सफलतापूर्वक प्रशिक्षण एवं तकनीशियन/बी के रूप में अंतर्लेखन के पश्चात वेतन मैट्रिक्स में वेतन (लेवल 3) ₹21,700/- After successful completion of training and adsorption as Technician/B, the Pay in Pay Matrix (Level 3) ₹21,700/-

3. अधिकतम आयु सीमा में छूट Relaxation in Maximum Age Limit

क्र.सं. Sr.No.	श्रेणी Category	आयु में छूट Age relaxation
1.	अनुसूचित जाति/अनुसूचित जन जाति Scheduled Castes/Scheduled Tribes	5 वर्ष 5 Years
2.	अन्य पिछड़ा वर्ग (गैर क्रीमी लेयर) Other Backward Class (Non Creamy Layer)	3 वर्ष 3 Years
3.	बेंचमार्क निशक्त जन Persons with Benchmark Disabilities(PWBD)	10 वर्ष* 10 Years
	बेंचमार्क निशक्तजन अनुसूचित जाति/अनुसूचित जन जाति PWBD Scheduled Caste/Scheduled Tribe	15 वर्ष* 15 Years
	बेंचमार्क निशक्तजन अन्य पिछड़ा वर्ग (गैर क्रीमी लेयर) PWBD- Other Backward Class (Non-Creamy layer)	13 वर्ष* 13 Years
		* आवेदन प्रस्तुत करने की अंतिम तिथि को आवेदक की अधिकतम आयु 56 वर्ष से अधिक नहीं होने की शर्त पर Subject to the condition that maximum age of the applicant on the last date of submission of application shall not exceed 56 years.
4.	भूतपूर्व सैनिक अभ्यर्थी Ex-Serviceman candidates	मिलिट्री सेवा की अवधि+ 3 वर्ष Period of Military Service + 3 years
5.	विधवा, तलाशुदा महिलाओं तथा न्यायिक तौर पर उनके पतियों से अलग रह रही महिलाएं तथा जिन्होंने पुनर्विवाह नहीं किया हो Widows, divorced women and women judicially separated from their husbands and who are not re-married.	35 वर्ष की आयु (अनुसूचित जाति / जन जाति के सदस्यों के लिए 40 वर्ष) तक परन्तु शैक्षिक योग्यता एवं भर्ती की प्रक्रिया में कोई छूट नहीं होगी। Up to the age of 35 years (up to 40 years for members of Scheduled Castes and Scheduled Tribes) but no relaxation of educational qualification or method of recruitment.
नोट Note	एनपीसीआईएल में संविदा/नियतकालिक आधार पर कार्य का अनुभव रखने वाले आवेदकों को निर्धारित आयु सीमा में अधिकतम 5 वर्ष तक की अतिरिक्त छूट प्रदान की जाएगी। Additional relaxation in prescribed age limit commensurate with experience of working with NPCIL on Contract/Fixed Term Basis, subject to maximum of 5 years.	
	एनपीसीआईएल में पहले से कार्यरत नियमित कर्मचारियों पर विज्ञापन में निर्धारित ऊपरी आयु सीमा लागू नहीं होगी। Upper age limit as prescribed in the advertisement shall not be applicable to regular employees already serving in NPCIL.	

4. एनपीसीआईएल में बेंचमार्क निशक्तजनों के लिए निर्धारित पद: निशक्तता 40%या अधिक

Identified Posts for PWBDs in NPCIL : Disability should be 40% or more

समूह Group	पद का नाम Name of the Post	डिसीप्लिन (विषय/ट्रेड) Discipline (Subject/Trade)	पद पर नियुक्ति के लिए उपयुक्त निशक्तता की श्रेणी Disablement category suitable for appointment to the post

C	a. वृत्तिकाग्राही प्रशिक्षु प्रचालक Stipendiary Trainee Operator	प्रचालक Operator	ओ एल, एच एच OL, HH
	b. वृत्तिकाग्राही प्रशिक्षु मेंटेनर Stipendiary Trainee Maintainer	फिटर Fitter	ओ एल, बी एल, बी, एल वी, एच एच OL, BL, B, LV, HH
		इलेक्ट्रिशियन Electrician	ओ एल, एच एच OL, HH
		इलेक्ट्रॉनिक्स Electronics	ओ एल, एच एच OL, HH
		टर्नर/मशीनिस्ट Turner/Machinist	ओ एल, एल वी, एच एच, बी OL, LV, HH, B
वेल्डर Welder	ओ एल, एच एच OL, HH		

संक्षिप्त - ओ एल – एक पैर, बी एल – दोनों पैर, बी – दृष्टि हीन, एल वी- मंद दृष्टि, एच एच - बधिर, वी एच – दृष्टि बाधित
Abbreviations: OL- One Leg, BL – Both Legs, B – Blind, LV – Low Vision, HH – Hearing Impaired, VH – Visually Impaired

5. अनिवार्य योग्यताएं एवं अनुभव Essential Qualifications & Experience

पद क्र Post Sl.No.	पद का नाम Name of Post	अनिवार्य योग्यता एवं अनुभव Essential Qualification & Experience
1	a. वृत्तिकाग्राही प्रशिक्षु प्रचालक Stipendiary Trainee Operator	<p>1. विज्ञान तथा गणित में अलग-अलग न्यूनतम 50% अंकों के साथ एचएससी (10+2) अथवा आईएससी (विज्ञान विषयों के साथ) HSC (10+2) or ISC (with Science subjects) with not less than 50% marks in Science and Mathematics individually.</p> <p>2. एसएससी स्तर की परीक्षा में अंग्रेजी एक विषय के रूप में होना चाहिए। should have English as one of the subjects at least at SSC level examination.</p>
	b. वृत्तिकाग्राही प्रशिक्षु मेंटेनर Stipendiary Trainee Maintainer	<p>1. विज्ञान तथा गणित में अलग-अलग 50% अंकों के साथ एसएससी तथा इलेक्ट्रॉनिक्स, इलेक्ट्रिशियन, मशीनिस्ट/टर्नर, फिटर, तथा वेल्डर में 2 वर्ष का आईटीआई प्रमाण-पत्र। जिन ट्रेड्स में आईटीआई पाठ्यक्रम की अवधि 2 वर्ष से कम है, उनमें अभ्यर्थी के पास पाठ्यक्रम पूरा करने के बाद संबंधित कार्य का कम से कम 1 वर्ष का अनुभव होना चाहिए। SSC (10th) with minimum 50% marks in Science subjects and Mathematics individually and 2 years ITI certificate in Electronics, Electrician, Machinist/Turner, Fitter and Welder. The trades for which the duration of the ITI course is less than 2 years, the candidate should have at least one year relevant working experience after completion of the course.</p> <p>2. कम से कम एसएससी स्तर की परीक्षा में अंग्रेजी एक विषय के रूप में होना चाहिए। Should have had English as one of the subjects at least at SSC level examination.</p>

6. वृत्तिकाग्राही प्रशिक्षु पद के सम्बन्ध में सूचना INFORMATION REGARDING STIPENDIARY TRAINEE POST:

6.1 प्रशिक्षण के दौरान वृत्तिका Stipend during training:-

<p>प्रशिक्षण के प्रथम वर्ष के दौरान ₹10500/- प्रतिमाह During first year of training ₹ 10500/- Per Month प्रशिक्षण के द्वितीय वर्ष के दौरान ₹12500/- प्रतिमाह During Second year of training ₹12500/- Per Month</p>

6.2:- आवश्यक शारीरिक मापदण्ड, प्रशिक्षण अवधि एवं बॉण्ड संबंधी आवश्यकता

Essential Physical Standards, Period of Training and Bond requirement

आवश्यक शारीरिक मापदण्ड Essential Physical Standards	प्रशिक्षण की अवधि Period of Training	केटेगरी- II के वृत्तिकाग्राही प्रशिक्षुओं द्वारा निष्पादित किए जाने वाले बॉण्ड का विवरण Details of Bond to be executed by the Stipendiary Trainees Category-II.
<p>1. न्यूनतम ऊंचाई 160 सेमी. Minimum Height of 160cms. 2. न्यूनतम वजन 45.5 कि.ग्रा. होना चाहिए। Minimum Weight of 45.5 kgs.</p>	<p>2 वर्ष (24 माह) 2 years (24 months)</p>	<p>वृत्तिकाग्राही प्रशिक्षु के पद पर चयनित होने वाले अभ्यर्थियों को प्रशिक्षण कार्यक्रम में इंडक्शन के पहले एक बॉण्ड निष्पादित करना होगा। यह बॉण्ड प्रशिक्षण अवधि से तीन गुना अवधि का होगा जो कि न्यूनतम 2 वर्ष तथा अधिकतम 5 वर्ष की अवधि का होगा तथा बॉण्ड के उल्लंघन की स्थिति में पुनर्भुगतान की जाने वाली राशि अभ्यर्थी को वृत्तिका के रूप में प्राप्त राशि तथा पुस्तक भत्ते का योग होगी। Candidates selected for Stipendiary Trainees will have to execute a Bond prior to induction in Traineeship program. The Bond to be given will be for a period 3 times of training period, subject to minimum of 2 years and a</p>

		maximum of 5 years and in the event of breach of Bond, the amount repayable will be equivalent to the Stipend plus book allowance actually received. बॉण्ड Bond
	एनपीसीआईएल में एक अवधि तक सेवा देने के लिए सर्विस बॉण्ड Service Bond for serving in NPCIL for a period of	राशि की क्षतिपूर्ति बंध पत्र / बैंक गारंटी Indemnity Bond / Bank Guarantee for an amount of
	प्रशिक्षण पूर्ण होने पश्चात पांच वर्ष (5 वर्ष) Five years (5 years) after completion of training	₹2,79,000/-

प्रशिक्षण के उपरांत अंतर्लयन : प्रशिक्षण सफलतापूर्वक पूरा करने के पश्चात, वृत्तिकाग्राही प्रशिक्षुओं (केटेगरी -II) को तकनीशियन/बी के पद पर सीसीएस (आर पी) नियम, 2016 के तहत लेवल 3 के संशोधित पे स्ट्रक्चर में ₹21,700/-के वेतन पर नियुक्त किया जाएगा. इसके अतिरिक्त इन प्रशिक्षुओं का अंतर्लयन कंपनी में मैनापावर की आवश्यकताओं, रिक्रियों की उपलब्धता तथा अंतर्लयन के लिए प्रबंधन के मूल्यांकन के अनुसार अंतर्लयन के लिए प्रशिक्षुओं की उपयुक्तता पर भी निर्भर करता है. तकनीशियन/बी के पद पर नियुक्त किए जाने वाले प्रशिक्षु एक वर्ष की अवधि के लिए परिवीक्षा पर रहेंगे तथा परिवीक्षा अवधि सफलतापूर्वक पूरी करने के पश्चात ही उन्हें उस पद पर स्थायी किया जाएगा। प्रशिक्षण की अवधि के दौरान कार्य निष्पादन के आधार पर प्रचलित नियमों के अनुसार अतिरिक्त वेतन वृद्धि भी दी जाएगी। इसके साथ ही निगम के नियमों के अनुसार समय समय पर अन्य भत्ते जैसे केंद्रीय महंगाई भत्ता, चिल्ड्रन एजुकेशन असिस्टेंस, कैंटीन सबसीडी, साईट एलाउंस, केबल टीवी प्रतिपूर्ति, समाचार पत्र प्रतिपूर्ति, चिकित्सा सहायता, साईट परिवहन भत्ता, धुलाई भत्ता, आवास, विद्यालय सुविधा आदि भी प्रदान किए जाएंगे।

Absorption after training: On successful completion of training, the Stipendiary Trainees (Category-II) are likely to be considered for appointment to the post of Technician/B in the pay of ₹21,700/- (Pay in Pay Matrix in Level – 3) of Revised Pay Structure (Pay Matrix) under CCS (RP) Rules, 2016. Absorption of the trainees is further subject to the Company's requirement of manpower, availability of vacancies, and suitability of trainees for absorption as per the assessment of the management for absorption. Those appointed as Technician/B will be on probation for a period of one year and shall be confirmed in the post on successful completion of the probationary period. Additional increment/s, as per extant rules, depending upon performance during training program may also be granted. Plus other allowances like Central Dearness Allowance, Children Education Assistance, Canteen Subsidy, Site Allowance, Cable TV reimbursement, News Paper Reimbursement, Medical Assistance, Site Conveyance Allowance, Washing Allowance, Accommodation, School facility etc. as admissible from time to time as per Corporation Rules.

7. चयन का तरीका MODE OF SELECTION

पद का नाम Name of the Post	चयन प्रक्रियाविधि Selection Procedure
a) वृत्तिकाग्राही प्रशिक्षु प्रचालक Stipendiary Trainee Operator	लिखित परीक्षा (प्रारंभिक टेस्ट + एडवांस टेस्ट) Written Examination (Preliminary Test + Advance Test)
b) वृत्तिकाग्राही प्रशिक्षु मेंटेनर Stipendiary Trainee Maintainer	लिखित परीक्षा (प्रारंभिक टेस्ट + एडवांस टेस्ट) तथा स्किल टेस्ट Written Examination (Preliminary Test + Advance Test) and Skill Test.

टिप्पणी: अंतिम पैनल में स्थान पाने के लिए अभ्यर्थी को निर्धारित चयन प्रक्रिया का प्रत्येक चरण उत्तीर्ण करना होगा |
NOTE: A CANDIDATE HAS TO QUALIFY AT EACH STAGE OF PRESCRIBED SELECTION PROCESS FOR FINAL EMPANELMENT.

7.1 वृत्तिकाग्राही प्रशिक्षु प्रचालक के लिए चयन प्रक्रिया Selection Process for Stipendiary Trainee Operator

लिखित परीक्षा Written Examination :

लिखित परीक्षा दो चरणों में होगी The Written Examination will be in two stages:

चरण-1-प्रारंभिक परीक्षा (अवधि 1 घंटा) Stage-1 -Preliminary Test(1 Hour Duration)

चरण -2-एडवांस्ड परीक्षा (अवधि 2 घंटे) Stage-2- Advanced Test(2 Hours Duration)

चरण -1 – प्रारंभिक परीक्षा : यह अभ्यर्थियों को शार्ट लिस्ट करने के लिए एक छंटनी परीक्षा होगी। सभी डिसीप्लिन के लिए छंटनी परीक्षा का प्रारूप निम्नानुसार कॉमन होगा :

Stage-1 – Preliminary Test: It will be a screening examination to be held to shortlist candidates. The format of screening examination shall be common for all disciplines and will be in following format:

1.	01(एक)घंटे की परीक्षा में निम्न अनुपात में बहुविकल्पी प्रकार (4 उत्तरों के विकल्प) के कुल 50 प्रश्न होंगे : Examination will comprise 50 multiple choice questions (Choice of four answers) of 01 (one) hour duration in the following proportion:									
	<table border="1"> <tr> <td>गणित Mathematics</td> <td>-</td> <td>20 प्रश्न Questions</td> </tr> <tr> <td>विज्ञान Science</td> <td>-</td> <td>20 प्रश्न Questions</td> </tr> <tr> <td>सामान्य जागरूकता General Awareness</td> <td>-</td> <td>10 प्रश्न Questions</td> </tr> </table>	गणित Mathematics	-	20 प्रश्न Questions	विज्ञान Science	-	20 प्रश्न Questions	सामान्य जागरूकता General Awareness	-	10 प्रश्न Questions
गणित Mathematics	-	20 प्रश्न Questions								
विज्ञान Science	-	20 प्रश्न Questions								
सामान्य जागरूकता General Awareness	-	10 प्रश्न Questions								

2.	प्रत्येक सही उत्तर के लिए 03 (तीन) अंक प्रदान किए जाएँगे और गलत उत्तर के लिए 01 (एक) अंक काटा जाएगा। 03 (Three) marks to be awarded for each correct answer and 01 (one) mark to be deducted for each incorrect answer.
3.	उपलब्ध संसाधनों के आधार पर एकल/बहु सत्रों में परीक्षा आयोजित की जाएगी। Tests may be conducted in single/multiple sessions depending upon logistics requirements.
4.	अर्हता मानक : अर्हता मानक निम्नानुसार होंगे : Qualifying Standards : The qualifying standards shall be as follows: सामान्य श्रेणी (अनारक्षित)-40% अंक General Category (UR) - 40% marks; अजा/अजजा/अपिव-30% अंक SC/ST/OBC – 30% marks. तदनुसार, <40% अंक पाने वाले सामान्य श्रेणी के एवं <30% अंक पाने वाले अजा/अजजा/अपिव श्रेणी के अभ्यर्थी छंटनी में चरण-2 के लिए बाहर हो जाएँगे। Accordingly, the General Candidates < 40% marks and the candidates belonging to SC/ST/OBC with < 30% marks will be screened out for Stage-2.
चरण-2 – एडवांस्ड परीक्षा [परीक्षा 02 (दो) घंटे की अवधि के लिए आयोजित की जाएगी] Stage-2 – Advanced Test. [Test will be of 02 (two) hours duration]	
1.	चरण-1 में चुने गए सभी अभ्यर्थियों की एक एडवांस्ड परीक्षा ली जाएगी। All candidates screened in Stage-1 to undertake an advanced test.
2.	परीक्षा 02 (दो) घंटे की अवधि की होगी। The Test will be of 02 (two) hours duration.
3.	प्रचालक प्रशिक्षुओं (10+2)के लिए प्रश्नों का स्तर एचएससी अथवा आईएससी के पाठ्यक्रम पर आधारित होगा। The level of questions for Operator Trainees (Category-II), will be based on the syllabus in HSC or ISC.
4.	परीक्षा में बहुविकल्पी प्रकार (4 उत्तरों के विकल्प) के कुल 50 प्रश्न होंगे, जिसमें प्रत्येक सही उत्तर के लिए 03 (तीन) अंक प्रदान किए जाएँगे और गलत उत्तर के लिए 01 (एक) अंक काटा जाएगा। The Test will comprise 50 Multiple choice questions (Choice of four answers) with 03 (Three) marks to be awarded for each correct answer and 01 (one) mark to be deducted for each incorrect answer.
5.	अर्हता मानक : अर्हता मानक निम्नानुसार होंगे: Qualifying Standards: The qualifying standards shall be as follows: सामान्य श्रेणी (अनारक्षित)-General Category (UR) – 30% अंक marks; अजा/अजजा/अपिव SC/ST/OBC – 20% अंक marks. तदनुसार, <30% अंक पाने वाले सामान्य श्रेणी के एवं <20% अंक पाने वाले अजा/अजजा/अपिव श्रेणी के अभ्यर्थी छंटनी में बाहर हो जाएँगे। Accordingly, the General Candidates < 30% marks and the candidates belonging to SC/ST/OBC with < 20% marks will be screened out.
6.	चरण-2 के पश्चात एक योग्यता-क्रम सूची केवल चरण-2 में प्राप्त अंकों के आधार पर तैयार की जाएगी। A merit list to be prepared of candidates after Stage-2 based upon scores obtained in Stage-2 only.
7.	समान अंक होने की स्थिति में, मेरिट सूची में स्थिति का निर्धारण करने के लिए क्रम से निम्नलिखित मापदंड अपनाए जाएँगे: In the event of a tie, following criteria shall be adopted in sequence for deciding position in merit list: a). चरण -2 में कम ऋणात्मक अंक पाने वाले अभ्यर्थियों को मेरिट सूची में ऊपर रखा जाएगा। Candidates with lower negative marks in Stage-2 to be placed higher on the merit list. b). चरण -1 में अधिक अंक पाने वाले अभ्यर्थियों को मेरिट सूची में ऊपर रखा जाएगा। Candidates with higher marks in Stage-1 to be placed higher on the merit list. c). चरण -1 में कम ऋणात्मक अंक पाने वाले अभ्यर्थियों को मेरिट सूची में ऊपर रखा जाएगा। Candidates with lower negative marks in Stage-1 to be placed higher on the merit list. d). चरण -1 में गणित विषय में अधिक धनात्मक अंक पाने वाले अभ्यर्थियों को मेरिट सूची में ऊपर रखा जाएगा। Candidates with higher positive marks in mathematics in Stage-1 is placed higher. e). चरण -1 में विज्ञान विषय में अधिक धनात्मक अंक पाने वाले अभ्यर्थियों को मेरिट सूची में ऊपर रखा जाएगा। Candidates with higher positive marks in Science in Stage-1 is placed higher.
8.	अभ्यर्थियों को प्रारंभिक एवं एडवांस्ड परीक्षा एक ही दिन में देनी होगी। प्रारंभिक परीक्षा प्रातःकालीन सत्र में एवं चरण -2 के लिए चयनित अभ्यर्थियों के लिए एडवांस्ड परीक्षा अपराह्न/सायंकालीन सत्र में आयोजित की जाएगी। Candidates to undertake the Preliminary and Advanced Test on the same day. Preliminary Test will be carried out in the morning session and the advanced test for candidates screened in for Stage-2 will be carried out in the afternoon/evening session.

7.2 वृत्तिकाग्राही प्रशिक्षु मॉटेनर के लिए चयन प्रक्रिया

Selection Process for Stipendiary Trainee Maintainer

लिखित परीक्षा Written Examination :

लिखित परीक्षा दो चरणों में होगी **The Written Examination will be in two stages:**

चरण-1-प्रारंभिक परीक्षा (अवधि 1 घंटा) Stage-1 -Preliminary Test (1 Hour Duration)

चरण -2-एडवांस्ड परीक्षा (अवधि 2 घंटे) Stage-2- Advanced Test (2 Hours Duration)

चरण -1 – प्रारंभिक परीक्षा: यह अभ्यर्थियों को शार्ट लिस्ट करने के लिए एक छंटनी परीक्षा होगी। छंटनी परीक्षा का प्रारूप निम्नानुसार कॉमन होगा। Stage-1 – Preliminary Test: It will be a screening examination to be held to shortlist candidates. The format of screening examination shall be common for all disciplines and will be in following format:										
1.	<p>01 (एक) घंटे की परीक्षा में निम्न अनुपात में बहुविकल्पी प्रकार (4 उत्तरों के विकल्प) के कुल 50 प्रश्न होंगे :</p> <p>Examination will comprise 50 multiple choice questions (Choice of four answers) of 01 (one) hour duration in the following proportion:</p> <table border="1"> <tr> <td>गणित Mathematics</td> <td>-</td> <td>20 प्रश्न Questions</td> </tr> <tr> <td>विज्ञान Science</td> <td>-</td> <td>20 प्रश्न Questions</td> </tr> <tr> <td>सामान्य जागरूकता General Awareness</td> <td>-</td> <td>10 प्रश्न Questions</td> </tr> </table>	गणित Mathematics	-	20 प्रश्न Questions	विज्ञान Science	-	20 प्रश्न Questions	सामान्य जागरूकता General Awareness	-	10 प्रश्न Questions
गणित Mathematics	-	20 प्रश्न Questions								
विज्ञान Science	-	20 प्रश्न Questions								
सामान्य जागरूकता General Awareness	-	10 प्रश्न Questions								
2.	प्रत्येक सही उत्तर के लिए 03 (तीन) अंक प्रदान किए जाएंगे और गलत उत्तर के लिए 01 (एक) अंक काटा जाएगा। 03 (Three) marks to be awarded for each correct answer and 01 (one) mark to be deducted for each incorrect answer.									
3.	उपलब्ध संसाधनों के आधार पर एकल/बहुसत्रों में परीक्षा आयोजित की जाएगी। Tests may be conducted in single/multiple sessions depending upon logistics requirements.									
4.	<p>अर्हता मानक : अर्हता मानक निम्नानुसार होंगे :</p> <p>Qualifying Standards : The qualifying standards shall be as follows:</p> <p>सामान्य श्रेणी (अनारक्षित)- 40% अंक marks;</p> <p>General Category (UR) - 40% अंक marks;</p> <p>अजा/अजजा/अपिव-30% अंक marks.</p> <p>SC/ST/OBC – 30% marks.</p> <p>तदनुसार, <40% अंक पाने वाले सामान्य श्रेणी के एवं <30% अंक पाने वाले अजा/अजजा/अपिव श्रेणी के अभ्यर्थी छंटनी में चरण-2 के लिए बाहर हो जाएंगे।</p> <p>Accordingly, the General Candidates < 40% marks and the candidates belonging to SC/ST/OBC with < 30% marks will be screened out for Stage-2.</p>									
चरण-2 –एडवांस्ड परीक्षा [परीक्षा 02 (दो) घंटे की अवधि के लिए आयोजित की जाएगी]										
Stage-2 – Advanced Test. [Test will be of 02 (two) hours duration]										
1.	चरण-1 में चुने गए सभी अभ्यर्थियों की उनके संबंधित ट्रेड में एक एडवांस्ड परीक्षा ली जाएगी। All candidates screened in Stage-1 to undertake an advanced test in their respective trade.									
2.	परीक्षा 02 (दो) घंटे की अवधि की होगी। The Test will be of 02 (two) hours duration.									
3.	केटेगरी-II प्रशिक्षुओं (एसएससी+आईटीआई)के लिए प्रश्नों का स्तर सम्बंधित आईटीआई ट्रेड पर आधारित होगा. The level of questions for Category-II Trainees (SSC + ITI) will be based on their respective ITI trade.									
4.	परीक्षा में बहु वैकल्पिक प्रकार (4 उत्तरों के विकल्प) के कुल 50 प्रश्न होंगे, जिसमें प्रत्येक सही उत्तर के लिए 03 (तीन) अंक प्रदान किए जाएंगे और गलत उत्तर के लिए 01 (एक) अंक काटा जाएगा। 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) marks to be deducted for each incorrect answer.									
5.	<p>अर्हता मानक : अर्हता मानक निम्नानुसार होंगे:</p> <p>Qualifying Standards: The qualifying standards shall be as follows:</p> <p>सामान्य श्रेणी (अनारक्षित) General Category (UR) – 30% अंक marks;</p> <p>अजा/अजजा/अपिव SC/ST/OBC – 20% अंक marks.</p> <p>तदनुसार, <30% अंक पाने वाले सामान्य श्रेणी के एवं <20% अंक पाने वाले अजा/अजजा/अपिव श्रेणी के अभ्यर्थी छंटनी में चरण-3 के लिए बाहर हो जाएंगे।</p> <p>Accordingly, the General Candidates < 30% marks and the candidates belonging to SC/ST/OBC with < 20% marks will be screened out for Stage-3.</p>									
6.	चरण-2 के पश्चात एक मेरिट सूची केवल चरण-2 में प्राप्त अंकों के आधार पर तैयार की जाएगी। A merit list to be prepared of candidates after Stage-2 based upon scores obtained in Stage-2 only.									
7.	<p>समान अंक होने की स्थिति में, मेरिट सूची में स्थिति का निर्धारण करने के लिए क्रम से निम्नलिखित मापदंड अपनाए जाएंगे :-</p> <p>In the event of a tie, following criteria shall be adopted in sequence for deciding position in merit list:</p> <ol style="list-style-type: none"> चरण -2 में कम ऋणात्मक अंक पाने वाले अभ्यर्थियों को मेरिट सूची में ऊपर रखा जाएगा। Candidates with lower negative marks in Stage-2 to be placed higher on the merit list. चरण -1 में अधिक अंक पाने वाले अभ्यर्थियों को मेरिट सूची में ऊपर रखा जाएगा। Candidates with higher marks in Stage-1 to be placed higher on the merit list. चरण -1 में कम ऋणात्मक अंक पाने वाले अभ्यर्थियों को मेरिट सूची में ऊपर रखा जाएगा। Candidates with lower negative marks in Stage-1 to be placed higher on the merit list. चरण -1 में गणित विषय में अधिक धनात्मक अंक पाने वाले अभ्यर्थियों को मेरिट सूची में ऊपर रखा जाएगा। Candidates with higher positive marks in mathematics in Stage-1 is placed higher. चरण -1 में विज्ञान विषय में अधिक धनात्मक अंक पाने वाले अभ्यर्थियों को योग्यता क्रम सूची में ऊपर रखा जाएगा। Candidates with higher positive marks in Science in Stage-1 is placed higher. 									

8.	अभ्यर्थियों को प्रारंभिक एवं एडवांस्ड परीक्षा एक ही दिन में देनी होगी। प्रारंभिक परीक्षा प्रातःकालीन सत्र में एवं चरण -2 के लिए चयनित अभ्यर्थियों के लिए एडवांस्ड परीक्षा अपराह्न/सायंकालीन सत्र में आयोजित की जाएगी। Candidates to undertake the Preliminary and Advanced Test on the same day. Preliminary Test will be carried out in the morning session and the advanced test for candidates screened in for Stage-2 will be carried out in the afternoon/evening session.
चरण - 3 : ट्रेड / कौशल परीक्षा Stage- 3 Trade/Skill Test	
1.	चरण -2 के पश्चात तैयार की गई मेरिट सूची के आधार पर प्रत्येक ट्रेड के अभ्यर्थियों को कौशल परीक्षा के लिए शॉर्ट लिस्ट किया जाएगा। Based upon the merit list prepared after Stage-2, Candidates in each trade to be shortlisted for Skill Test.
2.	कौशल परीक्षा के लिए शॉर्ट लिस्ट किए गए अभ्यर्थियों की संख्या चरण -2 के लिए योग्य अभ्यर्थियों की संख्या पर निर्भर करेगी परन्तु यह प्रत्येक पद में रिक्तियों की संख्या के 5 गुणा से ज्यादा नहीं होगी। The number of candidates shortlisted for Skill Test will depend upon the number of candidates qualifying for Stage-2 but will not exceed 5 times the number of vacancies in each trade.
3.	कौशल परीक्षा केवल अर्हक प्रकृति की होगी जिसके आधार पर आगे जाना है/नहीं जाना है, का निर्णय होगा। The Skill Test will be of qualifying nature only on Go/No Go basis.
4.	कौशल परीक्षा उत्तीर्ण करने वाले अभ्यर्थियों को शॉर्ट लिस्ट कर चरण-2 में अर्जित अंकों के आधार पर मेरिट क्रम में पैनल में रखा जाएगा। चयन सूची विज्ञापित रिक्तियों से अधिक नहीं होगी। Candidates clearing the Skill Test will be shortlisted and empanelled in order of merit based on marks secured in Stage-2. The select list will not exceed the number of vacancies advertised.
5.	कौशल परीक्षा की तारीख की अधिसूचना बाद में अलग से जारी की जाएगी। Notification for date of Skill Test will be communicated later on in due course of time.

8. बेंचमार्क निशक्त जन हेतु सामान्य दिशानिर्देश

General guidelines for Persons With Benchmark Disabilities

a) श्रुतलेखक का प्रयोग करना :Using a scribe:

दृष्टि बाधित अभ्यर्थी एवं ऐसे अभ्यर्थी, जिनकी लेखन गति स्थायी रूप से किसी भी कारण से प्रतिकूलतः प्रभावित है वे परीक्षा में स्वयं के खर्च पर अपने श्रुतलेखक का प्रयोग अधोलिखित सीमाओं के तहत कर सकते हैं। ऐसे सभी मामलों में जहाँ श्रुतलेखक का उपयोग किया जाता है, निम्नलिखित नियम लागू होंगे:

The visually impaired candidates and candidates whose writing speed is adversely affected permanently for any reason can use their own scribe at their cost during the examination, subject to limits as mentioned below. In all such cases where a scribe is used, the following rules will apply:

- अभ्यर्थियों को अपने श्रुतलेखक की व्यवस्था स्वयं के खर्च पर करनी होगी।
The candidate will have to arrange his/her own scribe at his/her own cost.
- अभ्यर्थी द्वारा लाया गया श्रुतलेखक परीक्षा में अभ्यर्थी नहीं होना चाहिए।
The scribe arranged by the candidate should not be a candidate for the examination.
- यदि पूरी प्रक्रिया के किसी भी स्तर पर उक्त नियमों में उल्लंघन पाया जाता है तो परीक्षा के लिए अभ्यर्थी एवं श्रुतलेखक दोनों की अभ्यर्थिता निरस्त की जा सकती है।
If violation of the above is detected at any stage of the process, candidature for Exam of both the candidates and the scribe will be cancelled.
- एक अभ्यर्थी का श्रुतलेखक किसी अन्य अभ्यर्थी का श्रुतलेखक नहीं हो सकता।
A person acting as a scribe for one candidate cannot be a scribe for another candidate.
- पद के लिए निर्धारित शैक्षणिक ज्ञानशाखा से भिन्न ज्ञानशाखा से श्रुतलेखक होना चाहिए।
The scribe should be from an academic stream different from that stream prescribed for the post.
- अभ्यर्थियों एवं श्रुतलेखक दोनों को ही यह पुष्टि करते हुए एक समुचित घोषणा करनी होगी कि वह उपर्युक्त उल्लिखित श्रुतलेखक हेतु अनुबंधित मानदंड पूर्ण करता है। इसके बाद में यदि यह प्रकट होता है कि उन्होंने निर्धारित पात्रता मापदंडों को पूर्ण नहीं किया है अथवा महत्वपूर्ण तथ्यों को छिपाया है तो आवेदक की अभ्यर्थिता निरस्त मानी जाएगी चाहे लिखित परीक्षा का परिणाम कुछ भी रहा हो।
Both the candidates as well as scribe will have to give a suitable undertaking confirming that the scribe fulfils all the stipulated eligibility criteria for a scribe as mentioned above. Further, in case, it later transpires that he/she did not fulfil any laid down eligibility criteria or suppressed material facts, the candidature of the applicant will stand cancelled, irrespective of the result of the written examination.
- जो अभ्यर्थी श्रुतलेखक का इस्तेमाल कर रहे हैं वे परीक्षा में प्रत्येक घंटे के लिए 20 मिनट अथवा परामर्शानुसार प्रतिपूरक समय के लिए पात्र होंगे।
Those candidates using a scribe shall be eligible for compensatory time of 20 minutes for every hour of the examination or as otherwise advised.

b) अस्थिरोग बाधित निशक्त अभ्यर्थी Orthopedically impaired candidates

गति विषयक निशक्तता तथा प्रमस्तिष्क पक्षाघात वाले अभ्यर्थियों को जहाँ (लेखन क्षमता का) प्रमुख अंगांग इस स्तर तक प्रभावित हो कि कार्य निष्पादन धीमा (न्यूनतम 40% बाधित) हो गया हो प्रत्येक घंटे के लिए 20 मिनट अथवा परामर्शानुसार प्रतिपूरक समय दिया जाएगा।

A compensatory time of 20 minutes per hour or otherwise as advised shall be permitted for the candidates with locomotors disability and cerebral palsy where dominant (writing) extremity is affected to the extent of slowing the performance of function (minimum of 40% impairment).

c) दृष्टि बाधित अभ्यर्थी Visually impaired candidates:

दृष्टि बाधित अभ्यर्थी(जो कम से कम 40% तकनिशक्त हों)परीक्षा में शब्दों को आवर्धक प्रिंट में देखने का विकल्प दे सकते हैं तथा ऐसे सभी अभ्यर्थी प्रत्येक घंटे के लिए 20 मिनट अथवा परामर्शानुसार प्रतिपूरक समय के लिए पात्र होंगे |

Visually Impaired candidates (who suffer from not less than 40% of disability) may opt to view the contents of the test in magnified print and all such candidates will be eligible for compensatory time of 20 minutes for every hour or otherwise as advised for the examination.

जो अभ्यर्थी परीक्षा में श्रुतलेखक की सेवाओं का प्रयोग करते हैं उन्हें परीक्षा की सामग्री को आवर्धक फॉण्ट में देखने की सुविधा उपलब्ध नहीं कराई जाएगी|

The facility of viewing the contents of the test in magnifying font will not be available to Visually Impaired candidates who use the services of a Scribe for the examination

9. अभ्यर्थियों के लिए सामान्य निर्देश General Instructions for the candidates

- केवल भारतीय नागरिक आवेदन करने के लिए पात्र हैं।
Only Indian Nationals are eligible to apply.
- वर्तमान में, उपरोक्त सभी पद **रावतभाटा राजस्थान साइट** के लिए निर्दिष्ट हैं, किंतु आवश्यकता के अनुसार भारत/विदेश में किसी भी स्थान पर निगम की किसी भी इकाई/साइट में निगम की आवश्यकता के अनुसार नियुक्त किया जा सकता है।
Presently, all above mentioned posts are identified for **Rawatbhata Rajasthan Site** but carries with it the liability to serve in any of the units/Sites of the Corporation or at any place in India/abroad depending upon the requirement of the Corporation.
- आयु सीमा, योग्यता एवं योग्यता उपरांत अनुभव की गणना की निर्धारित तिथि ऑन-लाइन आवेदन भरने की निर्धारित अंतिम तिथि अर्थात् **14/11/2018** होगी| यदि किन्हीं प्रशासनिक / तकनीकी कारणों से ऑन-लाइन आवेदन करने की अंतिम तिथि बढ़ा भी दी जाए तो सभी योग्यता मानदंडों का निर्धारण करने के लिए दी गई निर्धारित तिथि अर्थात् **14/11/2018** ही रहेगी|

The **cut-off date** for reckoning Age Limit, qualification and Post Qualification Experience would be closing date prescribed for filling online application **i.e 14/11/2018**. The cut-off date for determining all eligibility criteria **i.e 14/11/2018**would remain same even if the closing date for submission of online application is extended for administrative / technical reasons.

- ऑन-लाइन आवेदन प्रस्तुत करने की तिथि अर्थात् **14/11/2018** तक अभ्यर्थियों की अर्हता डिग्री पूर्ण हो जानी चाहिए| अंतिम वर्ष/अंतिम सेमेस्टर में बैठने वाले अभ्यर्थी आवेदन करने के लिए पात्र नहीं हैं।
Candidates should have completed their qualifying degree as on closing date of online submission of application **i.e 14/11/2018**
Candidates appearing in Final Year / Final Semester are not eligible to apply.
- जहाँ भी योग्यता उपरान्त अनुभव निर्धारित किया गया है, के लिए गणना निर्धारित प्रोफेशनल योग्यता उत्तीर्ण करने के पश्चात की जाएगी| अभ्यर्थी अपनी योग्यता उपरांत अनुभव वर्ष एवं माह जैसे कि केवल **11 माह में स्पष्ट रूप से दर्शाएं न कि राउंड आफ में यथा 1वर्ष**| तिथि की गणना अंतिम अंक तालिका/प्रमाणपत्र के जारी होने की तिथि से की जाएगी|
Wherever Post Qualification experience is prescribed, it will be calculated only after passing the prescribed professional qualification. Candidate should indicate exact post qualification experience in Years & Months e.g. **11 Months only and the same should not be rounded off to 1 year.** The date will be calculated from the date of issuance of final mark sheet / certificate.
- अनिवार्य योग्यता प्रतिशतता के कॉलम में स्पष्ट रूप से प्रतिशतता जैसे कि **49.9%** दर्शाई जाए न कि राउंड आफ में अर्थात् **50%**.
Exact percentage of marks only should be mentioned in essential qualification percentage of marks column e.g. **49.9% and the same should NOT be rounded off to 50%.**
- अभ्यर्थियों को दस्तावेज सत्यापन के समय संस्था के अनुमोदन/मान्यता एवं AICTE/UGC/Board पाठ्यक्रम के समर्थन में संस्था के प्रधानाचार्य/अध्यक्ष द्वारा जारी संबंधित प्रमाणपत्र प्रस्तुत करना होगा|
Candidates are required to produce relevant certificate from the Principal / Dean of the Institute in support of approval / recognition of the Institute & Course by AICTE/UGC/Board at the time of document verification.
- CGPA प्रणाली के तहत ग्रेड प्राप्त करने वाले अभ्यर्थी दस्तावेज सत्यापन के समय बोर्ड/संस्था द्वारा जारी प्रमाण जिसमें CGPA ग्रेड को समुचित प्रतिशतता में दर्शाया गया हो, प्रस्तुत करना होगा|
Candidates who are awarded Gradations under the CGPA system are required to produce proof issued by the Board/Institute converting the CGPA Gradations into appropriate percentage at the time of document verification.
- ऑन-लाइन आवेदन प्रस्तुत करने से पूर्व, अभ्यर्थी सुनिश्चित कर लें कि वे ऑन-लाइन विज्ञापन में प्रकाशित आयु, शैक्षणिक योग्यता, कार्य अनुभव एवं अन्य आवश्यकताओं के संबंध में सभी पात्रता मापदंडों को पूरा करते हैं | यदि अभ्यर्थी पात्र नहीं हैं तो उनकी अभ्यर्थिता भर्ती प्रक्रिया के किसी भी स्तर पर रद्द कर दी जाएगी| यदि अभ्यर्थी चयन प्रक्रिया में उत्तीर्ण हो जाता है एवं बाद में यह पाया जाता है कि वह पात्रता मापदंडों को पूरा नहीं कर रहा है तो उसकी अभ्यर्थिता निरस्त कर दी जाएगी एवं यदि नियुक्त कर दिया गया है तो बिना किसी नोटिस या क्षतिपूर्ति के उसकी सेवा समाप्त कर दी जाएगी|

Before submitting the online application, **the candidate must ensure that he/she fulfils all the eligibility criteria with respect to age, educational qualifications, work experience and other requirements as published in the online advertisement. If the candidate is not eligible, his / her candidature will be cancelled at any stage of the recruitment. If the candidate qualifies in the selection process and subsequently, it is found that she/he does not fulfil the eligibility criteria, her/his candidature will be cancelled and if appointed, services so obtained will be terminated without any notice or compensation.**

10. गलत/गुमराह करने वाली सूचनाओं युक्त ऑन-लाइन आवेदन के विषय में पता लगते ही अभ्यर्थी को चयन प्रक्रिया के किसी भी स्तर पर अयोग्य घोषित कर दिया जाएगा एवं नियुक्ति के पश्चात इस संबंध में पता लगता है तो अभ्यर्थी को एनपीसीआईएल की सेवाओं से पदच्युत कर दिया जाएगा।
एनपीसीआईएल ऐसे अभ्यर्थियों से इस संबंध में कोई पत्राचार नहीं करेगा।
Online applications containing incorrect / misleading information will lead to the candidate being disqualified, as and when detected, irrespective of the stage of selection process and will also lead to dismissal from services of the NPCIL, on its detection at any time after appointment. NPCIL will not entertain any correspondence from these candidates.
11. क्रिमीलेयर में आने वाले अन्य पिछड़ा वर्ग के अभ्यर्थी ओ.बी.सी. श्रेणी के लिए अनुमत छूट/शिथिलता के लिए पात्र नहीं हैं, ऐसे अभ्यर्थी अपनी श्रेणी केवल सामान्य (अना.)के रूप में दर्शाएँ।
The OBC candidates who belong to "Creamy layer" are not entitled for concession/relaxation admissible to OBC category and such candidates should indicate their category as **General** (UR) only.
12. दस्तावेजों के सत्यापन के समय अजा/अजजा/अपिव के सभी अभ्यर्थी, केन्द्र सरकार द्वारा निर्धारित प्रपत्र में जाति प्रमाणपत्र जारी करने के लिए प्राधिकृत सक्षम प्राधिकारी से जारी जाति प्रमाण पत्र की स्व-सत्यापित प्रति, मूल प्रति के साथ सत्यापन के लिए प्रस्तुत करेंगे। ओ.बी.सी. प्रमाणपत्र हाल ही में जारी किया हुआ हो जिस पर क्रीमी लेयर/नॉन-क्रीमी लेयर की स्थिति के विषय में समुचित रूप से उल्लेख किया गया हो। (भारत सरकार के दिशानिर्देशों के अनुसार केवल वे ओ.बी.सी. अभ्यर्थी जो गैर-क्रिमीलेयर का प्रमाण-पत्र रखते हैं, आरक्षण के लिए पात्र हैं)।
All candidates belonging to SC/ST/OBC category shall produce self-attested copy of the caste certificate in the prescribed 'Central Government' format from the Competent Authority empowered to issue such certificate along with originals for verification at the time of documents verification. OBC certificate shall be of a recent date with suitable mention about creamy layer / Non – Creamy layer status. (OBC candidates with certificate having the "Non-Creamy Layer Clause" only will be eligible for reservation as per Government of India guidelines).
13. अभ्यर्थियों की नियुक्ति जाति प्रमाण-पत्र के उचित माध्यम से सत्यापन एवं प्रमाण-पत्रों के सत्यापन होने तक अनंतिम रहेगी। यदि उपर्युक्त सत्यापन में पता चलता है कि अभ्यर्थी द्वारा प्रस्तुत अजा./अजजा/अपिव/बेनिज श्रेणी का होने का दावा एवं अन्य प्रमाणपत्र असत्य हैं तो उसकी सेवाएँ बिना कोई कारण बताए तुरंत समाप्त कर दी जाएंगी। एनपीसीआईएलके पास अभ्यर्थी के विरुद्ध ऐसे असत्य प्रमाण पत्र प्रस्तुत करने के लिए आगे यथोचित कार्रवाई करने का अधिकार 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 her/his claim for belonging to SC/ST/OBC/PWBD category and other testimonials is found false. NPCIL also reserves its right to take such further action against the candidate, as it may deem proper, for production of such false certificates and testimonials.
14. सफल अभ्यर्थी नियुक्ति पर वेतन मैट्रिक्स में वेतन के अतिरिक्त प्रयोज्य केंद्रीय महँगाई भत्ता एवं समय-समय पर प्रदत्त निगम के अन्य लाभ जैसे कि छुट्टी यात्रा रियायत, उपदान, चिकित्सा सुविधा, विभागीय आवास 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, Gratuity, Medical Facility, Departmental Accommodation etc.
15. बेंचमार्क निशक्तजन श्रेणी के अभ्यर्थियों के संबंध में न्यूनतम निशक्तता 40% है। निशक्तता की उप-श्रेणी अर्थात् बधिरता निशक्तता (एचएच), दृश्य निशक्तता (वीएच) एवं अस्थिरोग निशक्तता (ओएच) दर्शाई जाए। बेंचमार्क निशक्तजन श्रेणी अभ्यर्थियों के पास इस संबंध में बोर्ड द्वारा जारी/ चिकित्सा अधीक्षक/मुख्य चिकित्सा अधिकारी/सरकारी चिकित्सालय के प्रमुख द्वारा प्रतिहस्ताक्षरित एक प्रमाणपत्र हो।
The minimum disability in case of PWBD candidates is 40%. Sub-category of disability, i.e. Hearing Impaired (HH), Visually Impaired (VH) and Orthopedically Impaired (OH) is to be indicated. The PWBD candidates shall possess a Certificate to this effect issued by the Board/countersigned by the Medical Superintendent/Chief Medical Officer/Head of Hospital of Government.
16. बधिर अभ्यर्थियों को श्रवण यंत्र (हियरिंग एड्स) का प्रयोग करने की अनुमति है, इसके लिए यंत्र की व्यवस्था उन्हें स्वयं करनी होगी।
The Hearing Impaired candidates are allowed to use Hearing Aids and the device should be arranged on their own.
17. सभी निर्धारित अनिवार्य योग्यताएं पूर्णकालिक, नियमित एवं मान्यता प्राप्त बोर्ड/संस्थान से होनी चाहिए ; अन्यथा ऐसी योग्यता पर विचार नहीं किया जाएगा।
All the prescribed essential qualifications should be of **full time, regular and from recognised Board/Institution**; otherwise such qualification will not be considered.
18. **अधिक योग्यता:** जहां तक योग्यता मापदंडों का संबंध है, भर्ती के लिए निर्धारित न्यूनतम योग्यता की पूर्ति होनी चाहिए। न्यूनतम योग्यता के बाद एवं उससे ऊपर की अन्य कोई भी योग्यता के कारण सभी विज्ञापित पदों के लिए लिखित परीक्षा/कौशल परीक्षा में बैठने के लिए अभ्यर्थी को अयोग्य नहीं ठहराया जाएगा।
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/skill test for all the advertised posts.
19. पात्रता के लिए निर्धारित मानदंडों को पूरा करने वाले अभ्यर्थियों को ही केवल संबंधित पदों के लिए लिखित परीक्षा/कौशल परीक्षा में बैठने के लिए अनुमति प्रदान की जाएगी। लिखित परीक्षा/कौशल परीक्षा के बारे में तिथि, समय, स्थान एवं अन्य सूचनाएं अलग से केवल हमारी वेबसाइट www.npcilcareers.co.in पर उपलब्ध कराई जाएगी।
Candidates meeting the prescribed standard of eligibility will only be allowed to appear in written examination / skill test for respective posts. A separate communication about the date, timing, venue and other information about the written examination/ skill test will be provided only at our website www.npcilcareers.co.in

20. मोबाइल फोन, इलेक्ट्रॉनिक कलाई घड़ी, कलाई घड़ी फोन, मल्टीमीडिया घड़ियाँ, पेजर्स, कैलकुलेटर, पेन स्कैनर या ऐसे कोई अन्य इलेक्ट्रॉनिक उपकरण को परीक्षा हॉल के भीतर ले जाने की अनुमति नहीं है। इन निर्देशों का किसी भी प्रकार से उल्लंघन करने पर उनकी अभ्यर्थिता निरस्त कर दी जाएगी।
Electronic gadgets such as mobile phones, electronic wrist watches, wrist watch phones, multimedia watches, pagers, calculator, pen scanners or any other such electronic devices are not permitted inside the premises of Examination Hall. Any infringement of these instructions shall entail cancellation of their Candidature.
21. ऐसे अभ्यर्थी जो केंद्र/राज्य सरकार, एनपीसीआईएल सहित केंद्र/राज्य सरकार के अधीन सार्वजनिक क्षेत्र के उपक्रमों, स्वायत्त निकायों, अनुदान प्राप्त संस्थानों में कार्यरत हैं, उन्हें अपने वर्तमान नियोक्ता का अनापत्ति प्रमाणपत्र प्रस्तुत करना अपेक्षित होगा, ऐसा न करने पर उनकी अभ्यर्थिता स्वीकार नहीं की जाएगी। ऐसे अभ्यर्थी वर्तमान नियोक्ता का अनापत्ति प्रमाणपत्र अवश्य लाएं, इसके बिना उन्हें लिखित परीक्षा/कौशल परीक्षा में बैठने की अनुमति नहीं दी जाएगी।
Candidates working in the Central/State Government, Public Sector Undertakings of Central/State Government (including NPCIL), Autonomous Bodies, Aided Institutions are required to produce NOC from the present employer failing which their candidature will not be accepted. Such candidates must bring NOC from the present employer without which they will not be allowed to appear in the written examination / skill test.
22. निगम में अभ्यर्थी का निर्धारित प्राधिकारी द्वारा चिकित्सीय रूप से स्वस्थता प्रमाणपत्र, चरित्र एवं पूर्ववृत्त (सी.एंड.ए.) तथा विशेष सुरक्षा प्रभावली (एस.एस.क्यू.) के सत्यापन, जाति प्रमाण-पत्र एवं बैंचमार्क निशक्तजन प्रमाणपत्र के सत्यापन के आधार पर ही अंतिम चयन किया जाएगा।
The final selection of the candidate in the Corporation will be subject to medically fit certification by the prescribed authority, verification of Character & Antecedents (C&A) and Special Security Questionnaire (SSQ), verification of Caste Certificates & PWBD certificate.
23. लिखित परीक्षा/कौशल परीक्षा के लिए बाहर से बुलाए गए अनुसूचित जाति/अनुसूचित जनजाति के अभ्यर्थियों को आने-जाने का द्वितीय श्रेणी रेल किराए अथवा सामान्य बस किराए की नियमानुसार प्रतिपूर्ति की जाएगी। तथापि अनुसूचित जाति/अनुसूचित जनजाति के ऐसे अभ्यर्थी जो केंद्र/राज्य सरकार, केंद्र/राज्य के निगमों, सार्वजनिक क्षेत्र के उपक्रमों, स्थानीय सरकार के संस्थानों एवं पंचायतों में सेवारत हैं, उन्हें यात्रा भत्ते का भुगतान नहीं किया जाएगा।
Outstation candidates of SC/ST category called for written examination/skill test shall be reimbursed to and fro II Class Rail or ordinary Bus fare as per rules. However, SC/ST candidates those who are already in service of Central/State Government, Central/State Corporations, PSUs, Local Government Institutions and Panchayats, shall not be paid travelling allowance.
24. योग्यता मापदंड पूरा नहीं करने वाले अथवा जाति प्रमाण-पत्र, यात्रा टिकट आदि दस्तावेज प्रस्तुत नहीं करने वाले अभ्यर्थियों को लिखित परीक्षा/कौशल परीक्षा में भाग लेने के लिए यात्रा व्यय की प्रतिपूर्ति नहीं की जाएगी।
Travelling expenditure shall not be reimbursed to candidates for attending written examination/ skill test, if they do not fulfil the eligibility criteria or do not produce documents like Caste Certificate, journey tickets etc.
25. लिखित परीक्षा में सफल घोषित अभ्यर्थियों को संबंधित चयन परीक्षाओं को उत्तीर्ण करने पर चयन प्रक्रिया के उत्तरवर्ती स्तरों में भाग लेने के लिए आने वाले दो और दिनों हेतु ठहरना/रुकना पड़ सकता है। अभ्यर्थियों को रहने व खान-पान की व्यवस्था स्वयं करनी होगी और इस पर होने वाला व्यय स्वयं वहन करना होगा।
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.
26. एनपीसीआईएल के पास यह अधिकार सुरक्षित है कि नियुक्ति के लिए उपयुक्त अभ्यर्थी नहीं पाए जाने पर किसी भी अभ्यर्थी का चयन नहीं किया जाएगा।
NPCIL reserves the right not to select any of candidate(s) for the advertised post if suitable candidate is not found.
27. पद के लिए वांछित योग्यता पूरी करने वाले अभ्यर्थी ही आवेदन करने के लिए पात्र हैं।
Candidates possessing requisite qualification for the post are only eligible to apply.
28. अंतिम वर्ष/अंतिम सेमेस्टर की परीक्षा में भाग ले रहे या परीक्षा परिणाम की प्रतीक्षा कर रहे अभ्यर्थी, आवेदन के लिए पात्र नहीं हैं। अतः उनकी अभ्यर्थिता पर विचार नहीं किया जाएगा।
Those candidates who are **appearing in or awaiting result of final year/final semester are not eligible to apply**. Hence their candidature shall not be considered.
29. इस भर्ती प्रक्रिया के किसी भी स्तर पर, जिसमें भर्ती या ज्वाइनिंग के बाद के स्तर भी शामिल हैं, यदि निम्नलिखित में से कुछ भी पाया जाता है तो उक्त आवेदक एनपीसीआईएल में सभी नियुक्तियों के लिए अयोग्य, अभियोजित और विवर्जित किए जाने के लिए उत्तरदायी होगा तथा उसका आवेदन/नियुक्ति तुरंत निरस्त कर दी जाएगी।
At any stage of this recruitment process including after recruitment or joining, if any of the following is detected, the said applicant will be liable to be disqualified, prosecuted and debarred for all appointments in NPCIL and her/his application/appointment will be rejected forthwith:
यदि आवेदक ने If the applicant:
- गलत सूचना दी हो या असत्य दस्तावेज प्रस्तुत किया हो; अथवा has provided wrong information or submitted false documents; or
 - संगत सूचनाओं को छिपाया हो; अथवा has Suppressed relevant information; or
 - उस पद के लिए निर्धारित योग्यता मापदंडों को पूरा नहीं करता हो; अथवा does not meet the eligibility criteria prescribed for the post; or
 - भर्ती प्रक्रिया के दौरान किसी अनुचित साधन का प्रयोग किया हो; अथवा has resorted to unfair means during the Recruitment process; or
 - छद्म व्यक्तित्व का दोषी पाया जाता है; अथवा is found guilty of impersonation; or
 - परीक्षा केंद्र पर लिखित परीक्षा के सुचारू संचालन को प्रभावित करने के लिए व्यवधान पैदा किया हो; अथवा has created disturbance affecting the smooth conduct of the Written Examination at the test centre venue; or
 - गैर-मानवीय अथवा असंगत फोटोग्राफ अपलोड किया हो has uploaded non-human or irrelevant photograph

30. अभ्यर्थी द्वारा एक ही पद के लिए अनेक / दो आवेदन प्रस्तुत करने की स्थिति में केवल नवीनतम आवेदन पर ही आगे विचार किया जाएगा।
In case of multiple / duplicate application for the same post by a candidate only latest application will be taken into account for further consideration.
31. अचयनित उम्मीदवारों का रिकार्ड जैसेकि आवेदन प्रपत्र, प्रश्नपत्र एवं उत्तर पत्रक (चयनित/अचयनित) आदि को चयन सूची बनाए जाने की तिथि से छः माह के बाद की अवधि के लिए सुरक्षित नहीं रखा जाएगा।
Record of the non-selected candidates viz. application form, question papers & answer sheets (selected/non-selected) etc. shall not be preserved beyond six months from the date of draw of select list.
32. **लिखित/कौशल परीक्षा केंद्र पर निशक्त अभ्यर्थियों के लिए आने-जाने एवं बैठने के लिए आवश्यक सहायता प्रदान की जाएगी।**
Necessary assistance for access & seating will be provided to PWBD candidates at the Written / Skill Test centre.
33. अभ्यर्थियों को दस्तावेजों के सत्यापन के समय मूल दस्तावेजों के साथ उनके मामले में यथाप्रयोज्य निम्नलिखित प्रमाणपत्रों/दस्तावेजों की स्व-सत्यापित प्रतियाँ ऑनलाइन आवेदन एवं प्रवेश पत्र के प्रिंटआउट के साथ अनिवार्य रूप से प्रस्तुत करनी होंगी :-
Candidates are required to submit invariably **self-attested copy of the following certificates/documents as applicable to her/his case along with the print out of online application and admit card at the time of document verification with originals:-**
- जन्म तिथि प्रमाण के रूप में जन्म प्रमाणपत्र /एसएससी अंक तालिका।
Birth Certificate/SSC Mark Sheet as a proof of Date of Birth.
 - शैक्षणिक, प्रोफेशनल एवं तकनीकी योग्यताओं से संबंधित समस्त अंक तालिकाएं एवं प्रमाणपत्र। प्रत्येक वर्ष अथवा प्रत्येक सेमेस्टर की अंकतालिका अनिवार्य है।
Mark Sheets and Certificates of all Educational, Professional and Technical Qualifications. Mark Sheet of each year or each semester is must.
 - नियोक्ता द्वारा जारी अनुभव प्रमाण-पत्र/सेवा प्रमाण-पत्र, जिसमें सेवा की अवधि, अनुभव की प्रकृति जैसेकि पूर्ण कालिक/अंशकालिक, पदनाम एवं कार्य या जिम्मेदारी का विवरण स्पष्ट रूप से दर्शाया गया हो।
Experience Certificate/Service Certificate issued by the Employer indicating the period of service, nature of experience like full time/part time, designation and details of job or responsibilities clearly.
 - सरकार द्वारा निर्धारित प्रपत्र में सक्षम प्राधिकारी द्वारा जारी जाति प्रमाणपत्र।
Caste Certificate issued by the Competent Authority in the prescribed format by the Government.
 - एक्स-सर्विसमैन के मामले में डिस्चार्ज प्रमाणपत्र | Discharge Certificate in case of Ex-Servicemen.
 - बेंचमार्क निशक्त जन की दशा में निर्धारित प्रपत्र में सक्षम प्राधिकारी द्वारा जारी निशक्ता प्रमाणपत्र।
Disability Certificate issued by the Competent Authority in the prescribed format in respect of Person With Benchmark Disabilities (PWBD).
 - यदि अभ्यर्थी ने एनपीसीआईएल में संविदा पर कार्य किया हो तो ठेकेदार द्वारा जारी एवं एनपीसीआईएल के प्रभारी अभियंता द्वारा अशेषित अनुभव प्रमाणपत्र/सेवा प्रमाणपत्र जिसमें सेवा की अवधि, वर्क आर्डर नं., पदनाम एवं कार्य या जिम्मेदारी का विवरण स्पष्ट रूप दर्शाया गया हो।
If the candidate has worked in NPCIL on Contract, Experience/Service Certificate issued by the Contractor duly forwarded by Engineer-in-charge, NPCIL having indicating the period of service, work order no., designation and details of job or responsibilities clearly.
 - यदि अभ्यर्थी ने एनपीसीआईएल में नियतकालिक आधार पर कार्य किया हो तो एनपीसीआईएल द्वारा जारी अनुभव प्रमाणपत्र/सेवा प्रमाणपत्र जिसमें सेवा की अवधि, पदनाम एवं कार्य या जिम्मेदारी का विवरण स्पष्ट रूप दर्शाया गया हो।
If the candidate has worked in NPCIL on Fixed Term Basis, Experience/Service Certificate issued by NPCIL having indicating the period of service, designation and details of job or responsibilities clearly.
 - कोई अन्य संगत प्रमाणपत्र (यथा प्रयोज्य) Any other relevant certificates (as applicable).
34. **दस्तावेज सत्यापन की समय सारणी के बारे में अलग से सूचित किया जाएगा।**
The schedule of documents verification will be intimated separately.
35. आवेदक को उसके द्वारा प्रस्तुत ऑन-लाइन आवेदन प्रपत्र में दर्शाई गई सूचनाओं के आधार पर परीक्षा की अनुमति दी जाएगी। अतः सलाह दी जाती है कि आवेदन करने से पूर्व सुनिश्चित कर लें कि वे सभी पात्रता शर्तों की पूर्ति करते हों। यदि बाद में किसी स्तर पर पाया जाता है कि आवेदक द्वारा प्रस्तुत की गई सूचना गलत है अथवा अभ्यर्थी अन्य कोई योग्यता शर्तों को पूरा नहीं करता है तो ऐसे आवेदक की अभ्यर्थिता निरस्त कर दी जाएगी एवं इस संबंध में किसी भी पत्राचार पर विचार नहीं किया जाएगा।
The applicant would be admitted to the examination on the basis of the information furnished by her/him in the online application form. It is therefore advised to ensure that they fulfil all the eligibility conditions before applying. In case it is found at a later stage that the information furnished by an applicant is false or an applicant does not fulfil any other eligibility conditions, the candidature of such applicant would be cancelled and no correspondence in this regard would be entertained.
36. परीक्षा के लिए प्रवेश पत्र जारी करने से नियुक्ति का अधिकार नहीं मिलेगा | नियुक्ति पूरी तरह से सभी योग्यता शर्तों की पूर्ति करने एवं चयन के लिए निर्धारित मापदंडों में अर्हता प्राप्त करने पर आधारित होगी |
Issuance of an admit card for the examination will not confer any right for appointment. Appointment will be solely subject to fulfilment of all the eligibility conditions and qualifying in the selection criteria prescribed.
37. एक बार प्रविष्ट ई-मेल आईडी एवं मोबाइल नंबर अंतिम होगा। इसमें किसी परिवर्तन की अनुमति नहीं होगी |
Email id and mobile number once entered is final. No change will be allowed.
38. किसी भी रूप में सिफारिश को अयोग्यता माना जाएगा।
Canvassing in any form shall be disqualification.

39. किसी भी विवाद के मामले में न्याय क्षेत्र राजस्थान होगा।
In case of any dispute, jurisdiction shall be at Rajasthan.
40. निगम के पास किसी भी स्तर पर बिना कोई कारण बताए इस सम्पूर्ण भर्ती एवं चयन प्रक्रिया को संशोधित/निरस्त/विस्तृत करने का अधिकार सुरक्षित है।
Corporation 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.
41. जिन अभ्यर्थियों का चयन नहीं हुआ हो, उनके साथ कोई पत्र-व्यवहार नहीं किया जाएगा।
No correspondence will be made with the candidates not selected.
42. इस प्रक्रिया से संबंधित आगे की सभी उद्घोषणाएं/ विवरण/अपडेट/शुद्धिपत्र/अनुशेष आदि समय-समय पर केवल एनपीसीआईएल की वेबसाइट www.npcilcareers.co.in पर प्रकाशित/उपलब्ध कराए जाएंगे।
All further announcements/ details pertaining to this process/updates/corrigendum/addendum etc. will only be published/ provided on NPCIL website www.npcilcareers.co.in from time to time.
43. विज्ञापन के हिंदी रूपान्तर में किसी प्रकार की विसंगति की दशा में अंग्रेजी का प्रारूप ही सभी प्रयोजनों हेतु मान्य होगा।
In case of any discrepancy in Hindi version of the advertisement, English version will prevail for all purposes.

महत्वपूर्ण टिप्पणी: ये नियुक्तियां माननीय राजस्थान उच्च न्यायालय जयपुर बेंच के समक्ष अणुशक्ति डॉ.अम्बेडकर एससी/एसटी एम्प्लोयीस वेल्फेयर एसोशिएशन बनाम निदेशक (मा.सं.), न्यूक्लियर पावर कॉर्पोरेशन ऑफ इण्डिया लिमिटेड तथा अन्य के मध्य रिट याचिका नं.15634/2013 के अंतिम परिणाम से बाध्यकारी रहेगी।

Important to Note: "The appointment shall be subject to the final outcome of writ petition No. 15634/2013 between Anushakti Dr. Ambedkar SC/ST Employees Welfare Association V/s Director (HR), Nuclear Power Corporation of India Limited and others pending before the Hon'ble Rajasthan High Court Jaipur bench".

Deputy Manager (HR)-NTC

एनपीसीआईएल ऐसा कार्यदल तैयार करना चाहता है जो लिंग संतुलन दर्शाता हो एवं जिससे महिला अभ्यर्थियों को प्रोत्साहन मिलता हो

NPCIL strives to have a work force with reflects gender balance and women candidates are encouraged to apply