

National Institute of Open Schooling

(An autonomous organization under the Deptt. of School Education & Literacy, MHRD Govt. of India)

A-24-25, Institutional Area, Sector 62, NOIDA- 201309, Uttar Pradesh

The National Institute of Open Schooling (NIOS) invites applications for one (01) post of **Joint Director (Media) on Direct Recruitment basis** as per details given below :-

Sl. No.	Name of the Post	Pay Scale (Rs.)	No. of Post	Category
1	Joint Director (Media)	Level-13 of the pay matrix (₹ 123100-215900 as per 7 th CPC)	01	UR

Essential Qualification and Experience

1. Name of Post : **Joint Director (Media)**
2. Scale of Pay : Level-13 of the pay matrix (₹ 123100-215900 as per 7th CPC)
3. Age : Below 47 years on the closing date
4. Classification of post : Group 'A'

Essential

1. Master's Degree preferably in Mass Communication.
2. A Post Graduate Degree/Diploma from a recognized University/ Institute in production of Radio Programmes/Films.
3. Five years experience in the pay scale of Level-12 of the Pay Matrix (₹ 78800-209200 revised under 7th CPC) (pre revised ₹ 15600-39,100 with G.P ₹ 7,600 PB-3 as per 6th CPC), (Pre to Pre-revised ₹ 12000-375-16500) or 10 years experience in the pay scale of Level-11 of the Pay Matrix (₹ 67700-208700 revised under 7th CPC) (pre revised ₹ 15,600-39,100 with G.P ₹ 6,600 PB-3 as per 6th CPC) or (Pre to Pre-revised ₹ 10,000-325-15,200) or equivalent in planning and executing Media Production.

Desirable

1. Experience in Open Learning/Distance Education.

General Instructions

1. All posts bear All India transfer liability.
2. Crucial date for determining eligibility with regard to age limit, qualification and experience will be the last date for receipt of applications.
3. Age relaxation is admissible as per Government of India rules.
4. Those who are drawing Grade Pay under MACP/ Non Functional Grade are not treated as higher Scale i.e. the Scale / Grade Pay of Substantive post would only be taken into account for deciding the eligibility for appointment / selection on deputation
5. NIOS reserves the right :
 - (a) to conduct or not to conduct written/trade/Skill tests for such posts wherever the circumstances so warrant or may constitute a screening committee to fix a criteria even at higher level for short listing the applications taking into account the number of posts and the number of application received keeping in view the qualifications and experience prescribed.
 - (b) to prepare a panel of candidates for filling up future vacancies arising during the validity of the panel which shall be normally for one year.
 - (c) to relax any of eligibility conditions in deserving cases.
 - (d) to fill up the posts, not to fill up the posts or cancel the advertisement in whole or part without assigning any reason. NIOS also reserves the right to place a

- reasonable limit on the total number of candidates to be called for written test/ or interviews. The decision of NIOS in this regard will be final.
- (e) to fill consequential vacancies including additional posts arising at the time of interview from available candidates by direct recruitment/deputation/contract.
 - (f) to relax the age in case of NIOS staff.
6. Merely fulfilling minimum essential qualifications shall not entail the candidate for calling for written test/Interview.
 7. The number of positions may increase/decrease. The candidates should therefore furnish details of all the qualifications and experience possessed in the relevant field over and above the minimum qualifications prescribed along with documentary evidence.
 8. Candidates desirous of applying for more than one post must apply separately.
 9. Candidates already working in Government service and fulfilling requirement of experience & eligibility are required to submit their applications through proper channel in the prescribed format along with (i) Vigilance Clearance; (ii) Details and nature of experience, and (iii) No Objection Certificate, to the effect that the candidate will be spared for joining NIOS in the event of selection.
 10. NIOS shall verify the antecedents and documents submitted by a candidate at the time of appointment or during the tenure of service. In case, it is detected that the documents submitted by the candidate are false at any stage, even after the appointment or the candidate has a clandestine antecedents/background and has suppressed the said information, then his/her services shall be terminated without notice or any compensation in lieu thereof.
 11. Incomplete applications/ without relevant supporting enclosures/without prescribed fee/ application not on prescribed form will be outrightly rejected.
 12. The prescribed application form can be downloaded from NIOS website www.nios.ac.in.
 13. The candidates fulfilling the laid down eligibility criteria may submit their application by post on the prescribed application form along with attested certificates, prescribed application fees and latest passport size photograph to the Joint Director (Admin), National Institute of Open Schooling, A-24-25, Institutional Area, Sector-62, Noida - 201309, U.P. **The last date for receiving applications is 30.11.2018 (In case of candidates from North Eastern States/Sikkim, Jammu & Kashmir, Lahaul and Spiti Districts of Himachal Pradesh, Andaman & Nicobar Island and Lakshadweep, the last date for receipt of applications will be 07.12.2018).** The application received after due date shall not be considered. **NIOS will not be responsible for any postal delay.**
 14. Application Form should be submitted along with a Demand Draft of ₹ 750/- (Rupees Seven Hundred and Fifty only) for Unreserved/OBC category and ₹ 250/- (Rupees Two Hundred and Fifty only) for SC/ST categories in favour of **Secretary, National Institute of Open Schooling, Payable at Noida**. However, Physically Handicapped category with a minimum of 40% disability are exempted from payment. The amount shall be accepted in the form of Bank Draft only and fees once paid shall NOT be refunded under any circumstances. **Candidates are advised to write their name, address and post applied for in capital letters on the back side of the Demand Draft.**
 15. Candidates may indicate a valid e-mail id in the application form. They are advised to check their mail regularly for any information regarding test /interview. NIOS reserves the right to communicate with the applicant by e-mail and not by post.
 16. Applications without signature will not be accepted. **No applications will be accepted through e- mail/Fax.**
 17. **No correspondence whatsoever will be entertained from candidates regarding conduct and result of test /or interview and reasons for not being called for test/or interview.**

DOWN LOAD APPLICATION FORMAT GIVEN BELOW FOR THE POST

National Institute of Open Schooling

(An autonomous organization under the Deptt. of School Education & Literacy, MHRD Govt. of India)

A-24-25, Institutional Area, Sector 62, NOIDA - 201309, Uttar Pradesh

Advertisement No. NIOS/RC/03/2018

APPLICATION FORMAT

**Affix latest
passport size
Photograph
duly pasted and
self attested.**

Fee details:-

(a) Demand Draft No. & Date: _____

(b) Amount ₹ (750/250): _____

(c) Bank Name: _____

(Please write name & post applied for on back side of Demand Draft.)

Application for the post of Joint Director (Media) on Direct Recruitment Basis

1. (a) Name in block letters _____
(As per the High School certificate)

(b) Father's / Husband's Name _____
(Please (✓) tick whichever is applicable)

(c) Complete Address for correspondence communication in block letters

House No. : _____

Street Name : _____

City : _____

District : _____

State : _____

Pin Code :

--	--	--	--	--	--

(d) E-mail ID : _____

(e) Contact No. Residence Office Mobile Fax

2. Date of Birth (in Christian era) Age, as on closing date.

DD	MM	YYYY

Year	Months	Days

3. (a) Gender:- Male ☐ Female ☐

(b) Marital status:- Married ☐ Unmarried ☐

(Please (✓) tick whichever is applicable)

4. (a) **Category:** General ☐

SC ☐

ST ☐

OBC ☐

PH ☐

Ex-Serviceman ☐

(b) If belonging to SC/ST/OBC/PH/Ex-serviceman enclose attested copy of certificate in support.

(c) Whether seeking age relaxation Yes ☐ No ☐

(d) If physically disabled, State whether (VI/OH/HH): Percentage of Disability (in %)

(Please (✓) tick whichever is applicable)

(Signature of candidate)

5. (a) Educational Qualifications (From 10th onwards in chronological order)

Sl. No.	Qualifications	Month & Year of passing	University/ Board	Marks obtained/ Total aggregate	%age of Marks	Class/ Grade/ Division	Type of Course Full time/Part time/ Distance Learning

(b) Professional/ Additional Qualification (In chronological order only)

S.No	Exam/Diploma passed	Year of Passing	University/Board/ Institution	Marks obtained/ Total aggregate	Percentage of Marks	Class/ Grade/ Division

6. 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)

S.No	Qualifications/Experience required	Qualifications/experience possessed by the applicant (if required, please specify the details)
Essential		
(1)	Master's Degree preferably in Mass Communication.	
(2)	A Post Graduate Degree/Diploma from a recognized University/ Institute in production of Radio Programmes/ Films	
(3)	Five years experience in the pay scale of Level-12 of the Pay Matrix (₹ 78800-209200 revised under 7 th CPC) (pre revised ₹ 15600-39,100 with G.P ₹ 7,600 PB-3 as per 6 th CPC), (Pre to Pre-revised ₹ 12000-375-16500) or 10 years experience in the pay scale of Level-11 of the Pay Matrix (₹ 67700-208700 revised under 7 th CPC) (pre revised ₹ 15,600-39,100 with G.P ₹ 6,600 PB-3 as per 6 th CPC) or (Pre to Pre-revised ₹ 10,000-325-15,200) or equivalent in planning and executing Media Production.	
Desirable		
(1)	Experience in Open Learning/ Distance Education.	

7. State clearly whether in the light of entries made above, do you meet the requirements for the post.

Yes ☐ No ☐

(Signature of candidate)

8. Details of experience of Regular Employment. Enclose a separate sheet, duly authenticated by your signature, if the space below is insufficient.

Sl. No.	Office/ Institution/ Organization	Nature of Organisation Central/State/ Autonomous	Post held/ Designation on regular basis	Period			Pay details as per 7 th CPC	Nature of duties (in detail) highlighting experience required for the post applied for
				From	To	Length of service (Years/ Months)		

(Note: Post work experience details should start from present employment and in chronological order).

9. 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 w.r.t. (i) additional academic qualifications (ii) professional training and (iii) work experience over and above prescribed in vacancy circular/advertisement (Note: Enclose a separate sheet, if the space is insufficient)

(Note : The candidates may indicate information with regard to (i) Research publication and reports and special projects (ii) Awards/Scholarship/Official Appreciation (iii) Affiliation with the professional bodies/institutions/ Societies and (iv) any other information. Enclose a Separate Sheet if the space is insufficient)

Declaration

I hereby declare that I have carefully gone through the qualifications, experience and general instructions as mentioned in the advertisement notifying the vacancy and certify that, the particulars given by me are correct and true to the best of my knowledge . I am well aware that the application proforma duly signed by me will be assessed by the Selection Committee at the time of selection for the post. In case, any information is found to be false at any stage, even after the appointment, my candidature/services may be terminated without notice or any compensation in lieu thereof.

Place:

Date:

(Signature of the Candidate)
(Name of the candidate in Capital letters)

Decision of the NIOS in all matters pertaining to selection process shall be final and binding

List of Enclosures: (Please attach, copies of certificates, sanction orders, papers etc.)

- 1)
- 2)
- 3)
- 4)
- 5)
- 6)
- 7)
- 8)
- 9)
- 10)

Certificate to be furnished by the employer/Head of Office/forwarding authority, if in Govt. service and applying through Proper Channel

Employer's Certificate/ Recommendation

Shri/Smt./Dr. _____ is a **Permanent/Temporary/Contractual** employee of the organization holding the post _____ which carries the pay scale of ₹ _____ and his/her application is forwarded for consideration and necessary action.

Certified that the particulars furnished by _____ are correct and he/she possesses educational qualifications and experience mentioned in the advertisement.

Further certified that:

- (i) There is No objection to Mr/Ms _____ for being considered for the post he/she applied for.
- (ii) There is no vigilance case pending/contemplated against him/her.
- (iii) His/her integrity is beyond doubt.
- (iv) No major/minor penalties have been imposed on him/her during the last 10 years.
Please enclose list of major/minor penalties imposed during the last 10 years, if any.

Signature: _____
Name of the Officer: _____
Designation: _____
Department: _____
Office Seal: _____

Place: _____

Date: _____