

**TRIPURA PUBLIC SERVICE COMMISSION
AGARTALA**

Advertisement No. 01/2022

Online applications are invited from bonafide citizens of India for selection of candidates for recruitment to **5(five) vacancies (UR-any other category)** in permanent posts of **Principal, Industrial Training Institute (Group-B, Gazetted)** Government of Tripura in the scale of Revised Pay Cell-1 and Pay level -13 of the Tripura State Pay Matrix 2018 (PB-3) of Rs. 10,230-34,800/- Grade Pay Rs.4,800/ pre-revised under the Directorate of Industries and Commerce.

EDUCATIONAL & OTHER QUALIFICATIONS:

ESSENTIAL QUALIFICATIONS:

(i) A degree in any branch of Engineering/ Technology from an AICTE recognized Institute/UGC recognized University/ Deemed University with 5(five) years experience from a "Registered" and reputed Institution i.e. workshop or factory or any production units or in teaching in a recognized institution.

OR

(ii) Diploma in the in any branch of Engineering/ Technology from an AICTE recognized institute/ UGC recognized University with 8(eight) year's experience from a "Registered" and reputed institution i.e. workshop or factory or any production units or in teaching in a recognized institution.

Age:- Age not less than 18(eighteen) years and more than 40 years as on **22.03.2022** Relaxable by 5(five) years in case of SC/ST/PH candidates and Government servants. However, the SC/ST/Govt. Servant will not get the further relaxation of 5(five) years over and above relaxation of 5(five) years which they are already entitled to get as SC/ST candidates.

The last date of submission of online application is 22.03.2022 (upto 5.30 PM). The application (s) received after the closing date will not be entertained.

Selection procedure:

The selection procedure will be governed as per Annexure-A of the notified scheduled of the posts of Principal, Industrial Training Institute (Group-B, Gazetted)

The selection process will be held in two steps viz.

i. Written Examination 170 marks (MCQ type OMR based):

There will be Negative marks for MCQ. For each question for which a wrong answer/multiple answer has been given by the candidate, one-fourth of the marks assigned to that question will be deducted as penalty.

Contd....Next page.

2022/3/29 17:06

ii. Interview/ Viva-voce 30 marks:

(a) Interview cum personality Test: A limited no. of candidates, maximum **5(five)** times of total posts (in category wise) will be selected merit wise on the basis of the result of the Written Examination, subject to securing minimum qualifying marks (50% for UR candidates and 40% for reserved category candidates) or otherwise as fixed by Commission.

(b) It is also mentioned here that candidate(s) scoring marks equal to that of the last qualified candidate in the Written Examination shall also be called for Interview/ Personality Test.

(c) The candidates who will be found qualified in the Written examination will be called to appear in the Interview/ Personality Test.

(d) In the list of recommendation, merit position of candidates securing equal marks will be finalized as per their seniority of age.

The same procedure is to be followed for preparing waiting List, if there be any.

Further, provided that, in the list of recommendation, merit position of candidates securing equal marks in aggregate and also of the same age will be decided on the basis of percentage of marks obtained in the minimum educational qualification prescribed in Recruitment Rules/ Service Rules.

(e) Ranks of the candidates are not prepared for the candidates beyond the recommendation list & wait list (if there be any).

(f) The final selection will be made in order of merit and merit list will be prepared by adding the marks obtained in the written examination and Interview. If a candidate remains absent in Interview his/her candidature will not be considered for final selection

(g) For detailed Syllabus/Scheme of the examination please visit Commission's website www.tpsc.tripura.gov.in (Annexure=A)

Other Important information:-

1. Online Application Portal:

(a) Candidates will have to submit application through Online Application Portal only. The Commission will not entertain any hard copy application. Before submission of online application, read carefully the instruction to candidates regarding filling up of online application.

(b) Online Application Portal will be available on Commission's website from 21.02.2022 to 22.03.2022 (5.30 PM). Before applying for the post, an applicant shall register his/her bio- data particulars through One Time Profile Registration (OTPR) on the Commission's Website viz. tpsc.tripura.gov.in. Once applicant registers his/her particulars, a User ID is generated and sent to his/her registered mobile number and email ID. Applicants need to apply for the post using the OTPR User ID through the Commission's website.

Contd....Next page.

2022/1/29 17:06

(c) Applicants should avoid submitting multiple applications. However, if due to any unavoidable circumstances, any applicant submits multiple applications then he/she must ensure that the application with latest Receipt Number is complete in all respect.

(d) In case of multiple applications, the application with latest Receipt Number shall only be entertained by the Commission and fee paid against one Receive Number shall not be adjusted against any other Receipt Number.

2. (a) Candidates are not required to upload with their applications any certificate in support of their claims regarding Age, Educational Qualifications, Scheduled Castes/ Scheduled Tribes and Persons with Benchmark Disability (PH), EX-Service Men etc.

(b) Applicants must be in possession of the prescribed minimum qualification(s) for the post on the closing date for submission of application as mentioned in the advertisement. Their admission at all the stages of examination for which they are admitted for the Written Examination will be purely provisional, subject to their satisfying the prescribed eligibility conditions. Mere issue of admission certificate to the candidate will not imply that his/her candidature has been finally cleared by the Commission. Written examination qualified candidates will be asked to submit all required documents at the Commission's office. On scrutiny of documents if a candidate found ineligible as per terms and condition of the advertisement (including prescribed recruitment fees) his/ her candidature will be rejected. If employed, must apply through proper channel or attach a "No Objection Certificate" from his /her employer. However, an advance copy along with copies of all required certificates/documents be sent to the Commission and another photocopy of the filled-in application to be sent through proper channel. If employed after submission of application, "No Objection Certificate" from the concerned employer to be produced at the time of interview.

(3) Rate of Recruitment Fees:

(a) Group-B Gazetted Posts: - Rs.350/- (Rupees three hundred and fifty) only for General Candidates and **Rs.250/-**(Rupees two hundred & fifty) only for ST/SC/ BPL card holders/Physically Handicapped Candidates.

(b) SC/ST Candidates of other States (not recognized by the Govt. of Tripura) should apply for unreserved vacancy as general candidate along with recruitment fee prescribed for general candidates. Recruitment fee so deposited is non-refundable.

(c) If a candidate submits incomplete application in respect of terms & condition of the Advertisement and without requisite recruitment fee, his/her candidature will be rejected.

- (4) Decision of the Commission as to the eligibility or otherwise of a candidate at any stage of the selection process shall be final.
- (5) Assessment and evaluation of the answer scripts done by the Commission shall be final and shall not be open to scrutiny by any external authority.
- (6) Candidates are instructed to visit the Commission's website for information regarding steps of recruitment process time to time.
- (7) The Examination venue shall be closed 10 minutes before the scheduled commencement of Examination. No candidate shall be allowed entry into the examination venue after closure of entry. No functionary has any direction in this regard
- (8) Candidates are instructed to visit the Commission's website for information regarding steps of recruitment process time to time.
- (9) Mobile Phone/Electronic Gadgets etc. are banned in the Campus of the Examination Premises /Interview Premises. Any Phone/ Electronic Gadget found in possession of any candidate in the Examination Premises /Interview Premises shall be confiscated forthwith and he/she may be debarred from appearing at the Examination /interview and also for the Examination(s)/Interview to be conducted by the Commission in future Violation of such instruction will be dealt as per Law.
- (10) Entry in the Examination hall with Jacket, Coat, Pull over & this type of garments will not be allowed.

(N. Adhikari)

**Secretary,
Tripura Public Service Commission.**