

F. No. A-12021/2/2011-CPW
Government of India
Ministry of Environment and Forests
Paryavaran Bhawan, CGO Complex
Lodhi Road, New Delhi-110003

Subject: Appointment to the post of Chairman, Central Pollution Control Board (CPCB), Delhi.

Applications are invited from eligible candidates for appointment to the post of Chairman, Central Pollution Control Board (CPCB), Delhi.

2. The CPCB was established under provisions of the Water (Prevention and Control of Pollution) Act, 1974. The CPCB exercises functions related to prevention and control of pollution. The Chairman shall be a full-time incumbent.

3. The following are the terms and conditions for the post of Chairman, CPCB, Delhi:-

1.	Scale of Pay	HAG ₹67,000 - ₹79,000 with annual increment @3%.
2.	Method of Recruitment	Direct Recruitment on Contract Basis or Deputation.
3.	Terms and Conditions	The Chairman will be governed by the terms and conditions as prescribed in the Central Pollution Control Board (Qualifications and other Terms and Conditions of Service of Chairman) Rules, 2011 and amendments thereto.
4.	(a) Essential Qualification and other Experience	<p>(a) (i) Has Master's Degree in science relating to environment or Bachelor's Degree in engineering in a discipline relating to environment from a recognised University or institute ; and</p> <p>(ii) has special knowledge and fifteen years practical experience relating to the environment protection (including subsequent developments in theory and practice as in industrial pollution mitigation, water treatment or air pollution control devices) and has rendered twenty five years of service ; or</p> <p>(b) Is an officer under the Central Government or a State Government or a public sector undertaking or a University or an autonomous body or a statutory body, and -</p> <p>(i) holds an analogous post on regular basis in the parent cadre or department; or</p> <p>(ii) has four years of regular service in the grade rendered after appointment thereto on regular basis in Pay Band-4 in the Pay Scale of ₹37,400-67,000 with Grade Pay of ₹10,000 or equivalent in the parent cadre or department; and</p> <p>(iii) possesses the qualifications and experience specified in clause (a),</p>

	(b) Desirable Qualification and Experience	Has a doctoral degree in environmental management from a recognised University or institute and excellent record of peer reviewed research publications and experience of organising environment related training programmes for service personnel.
5.	Age Limit	The Maximum age limit of appointment shall be not exceeding fifty six years as on the last date for the receipt of applications. This limit will apply for contract appointment also.
6.	Tenure	3 Years

4. An officer working under the Central Government or a State Government or a public sector undertaking or a University or an autonomous body or statutory body selected for nomination as the Chairman under clause (a) of sub-section (2) of section 3 of the Act, shall be considered for nomination as the Chairman on deputation basis.

Explanation - Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organization or department or the Central Government shall ordinarily not exceed three years.

5. The details of the application format are also available on the website of the Ministry at <http://moef.nic.in>.

Interested and eligible candidates are requested to send their applications (in 8 sets) in the format appended, so as to reach by 2nd January, 2013 at the following address:-

Shri Naeem Ahmad Siddiqui, Under Secretary (CP Division), Ministry of Environment & Forests, Room No. 616, Paryavaran Bhawan, CGO Complex, Lodhi Road, New Delhi-110 003.

Note (1): Officers working in the Central or State Government or Public Sector Undertaking or University or Government Research Institution or Autonomous or Statutory Body may send their application in 8 sets through proper channel along with up-to-date Annual Confidential Report dossier, Integrity Certificate and vigilance clearance. In case of such officers the concerned parent ministry / department / organisation forwarding the application should strictly ensure that the applicant officer fulfils the eligibility criteria stipulated for the post as explained above.

Note (2): The outstation candidates who will be called for interview shall be reimbursed to and fro economy class air fare or rail fare of 1st AC by train via shortest route on submission of relevant travel documents.

(Dr. Rashid Hasan)
Advisor (CP Division),
Ministry of Environment & Forests
Government of India
Telefax: 011 - 2436 0734

APPLICATION FORMAT FOR THE POST OF CHAIRMAN, CENTRAL POLLUTION CONTROL BOARD (CPCB), DELHI

(To be furnished in 8 copies. If space is insufficient against any item, please attach extra papers / sheets)

1. Name in full:
(In **CAPITAL LETTERS**)
2. Date of Birth:
(DD/MM/YY)
3. Age (as on closing date of applications):
(DD/MM/YY)
4. Nationality:
5. Address for correspondence:
(Including email address)
6. Permanent address:
7. Telephone and fax Nos.:
(Off./Resi./Mobile)
8. Whether belonging to SC/ST/OBC:
9. Educational Qualifications:

Self-attested colour
passport size photo

S. No.	Name of University / Board / Institution	Degree / Equivalent Examination	Division % of marks / Distinction obtained	Year of passing	Subject including topic of Ph.D

10. Employment record (in chronological order starting with present post):

S. No.	Name & address of employer	Designation, scale of pay and whether regular/deputation	Period of Service		Nature of Work
			From	To	

11. Information related to special knowledge and practical experience acquired in respect of the environment protection (including subsequent developments in theory and practice as in industrial pollution mitigation, water treatment or air pollution control devices) etc., including length of experience in such institutions:
12. Details of experience of organising environment related training programmes for service personnel:
13. Field of special interest:
14. Publications, if any, in journals of national/international repute, with citation, index and peer review details:
15. Awards / Honours, if any:
16. Any other relevant information:
17. Nearest Airport / Railway Station:

DECLARATION

I certify that the foregoing information is correct and complete to the best of my knowledge and belief and nothing has been concealed / distorted. If at any time, I am found to have concealed/distorted any material information; my appointment shall be liable to be terminated summarily without assigning any reason or notice.

(Signature of the Candidate)

Date:

Place:

To be forwarded by the Head of Organisation/Institution (in respect of Candidates working under government/autonomous/statutory/public sector undertakings etc.)

Ministry / Department / Office of.....

Particular furnished by

have been verified with reference to service records and their correctness certified.

It is certified that no vigilance case is either pending or contemplated against the above officer.

The C.R. Dossier and Integrity Certificate in respect of the above officer are enclosed.

**(Signature & Designation of the
forwarding Officer with Seal)**

Dated:

Address:

फा.सं.ए-12021/2/2011-सीपीडब्ल्यू
भारत सरकार
पर्यावरण एवं वन मंत्रालय
पर्यावरण भवन, सीजीओ कॉम्प्लैक्स
लोधी रोड, नई दिल्ली - 110003

विषय : केन्द्रीय प्रदूषण नियंत्रण बोर्ड (सीपीसीबी), दिल्ली में अध्यक्ष के पद पर नियुक्ति ।

केन्द्रीय प्रदूषण नियंत्रण बोर्ड (सीपीसीबी), दिल्ली में अध्यक्ष के पद पर नियुक्ति हेतु पात्र अभ्यर्थियों से आवेदन पत्र आमंत्रित किए जाते हैं ।

2. केन्द्रीय प्रदूषण नियंत्रण बोर्ड की स्थापना जल (प्रदूषण निवारण और नियंत्रण) अधिनियम, 1974 के उपबंधों के अंतर्गत की गई थी । सीपीसीबी, प्रदूषण के निवारण और नियंत्रण से संबंधित कार्य करता है । अध्यक्ष पूर्णकालिक पदधारी होगा ।

3. केन्द्रीय प्रदूषण नियंत्रण बोर्ड दिल्ली के अध्यक्ष के पद के लिए निबंधन और शर्तें निम्नलिखित हैं :

1.	वेतनमान	3% की दर से वार्षिक वृद्धि के साथ 67,000 - 79,000 रु. एचएजी
2.	भर्ती की पद्धति	संविदा अथवा प्रतिनियुक्ति आधार पर सीधी भर्ती
3.	निबंधन और शर्तें	अध्यक्ष केन्द्रीय प्रदूषण नियंत्रण बोर्ड (अध्यक्ष की अर्हता और सेवा के अन्य निबंधन तथा शर्तें) नियम, 2011 में निर्धारित निबंधनों तथा शर्तों तथा उनमें हुए संशोधनों से शासित होगा ।
4.	(क) अनिवार्य अर्हता और अन्य अनुभव	<p>(क) (i) किसी मान्यताप्राप्त विश्वविद्यालय अथवा संस्थान से पर्यावरण से संबंधित विज्ञान में स्नातकोत्तर उपाधि अथवा पर्यावरण से संबंधित इजीनियरिंग में स्नातक उपाधि; और</p> <p>(ii) पर्यावरण संरक्षण (औद्योगिक प्रदूषण उपशमन, जल शोधन अथवा वायु प्रदूषण नियंत्रण - साधनों के संबंध में सिद्धांत और प्रयोग में हुई परवर्ती घटनाओं सहित) के संबंध में विशिष्ट ज्ञान तथा पंद्रह वर्ष का व्यवहारिक अनुभव तथा पच्चीस वर्ष की सेवा ; या</p> <p>(ख) केन्द्र सरकार अथवा राज्य सरकार अथवा सार्वजनिक क्षेत्र उपक्रम अथवा विश्वविद्यालय अथवा स्वायत्त निकाय अथवा सांविधिक निकाय में कार्यरत ऐसे अधिकारी जिन्होंने -</p> <p>(i) मूल संवर्ग अथवा विभाग में नियमित आधार पर सदृश पद धारण किया हो ; अथवा</p> <p>(ii) मूल काडर या विभाग में नियुक्ति के पश्चात् वेतन बैंड-4 में 10,000/-रुपए ग्रेड वेतन के साथ 37400-67000/-रुपए के वेतनमान में चार वर्ष की नियमित सेवा की हो, और</p> <p>(iii) खंड (क) में विनिर्दिष्ट अर्हताएं और अनुभव रखता है,</p>
	(ख) वांछनीय अर्हता और अनुभव	किसी मान्यताप्राप्त विश्वविद्यालय अथवा संस्थान से पर्यावरण प्रबंधन में डॉक्टोरल डिग्री और अग्रणी पुनरीक्षित अनुसंधान प्रकाशनों का उत्कृष्ट रिकार्ड और सेवा कार्मिकों के लिए पर्यावरण संबंधी प्रशिक्षण कार्यक्रमों के आयोजन का अनुभव ।

5.	आयु सीमा	नियुक्ति हेतु अधिकतम आयु सीमा आवेदन प्राप्त होने की अंतिम तिथि को छप्पन वर्ष से अधिक नहीं होनी चाहिए। यह सीमा संविदा आधार पर नियुक्ति के लिए भी लागू होगी।
6.	कार्यकाल	3 वर्ष

4. जल (प्रदूषण निवारण और नियंत्रण) अधिनियम, 1974 की धारा (3) की उपधारा (2) के खण्ड (क) के अंतर्गत अध्यक्ष के रूप में नामांकन हेतु चयनित केन्द्रीय सरकार अथवा राज्य सरकार अथवा सार्वजनिक उपक्रम अथवा किसी विश्वविद्यालय अथवा स्वायत्त निकाय अथवा सांविधिक निकाय में कार्यरत अधिकारी के नाम पर अध्यक्ष के रूप में नामांकन हेतु प्रतिनियुक्ति आधार पर विचार किया जाएगा।

स्पष्टीकरण - प्रतिनियुक्ति की अवधि, जिसके अंतर्गत केन्द्र सरकार के उसी या किसी अन्य संगठन/विभाग में इस नियुक्ति से ठीक पहले धारित किसी अन्य संवर्ग बाह्य पद पर प्रतिनियुक्ति की अवधि शामिल है, साधारणतया तीन वर्ष से अधिक नहीं होगी।

5. आवेदन प्रपत्र का ब्यौरा मंत्रालय की वेबसाइट <http://moef.nic.in> पर भी उपलब्ध है।

इच्छुक एवं पात्र अभ्यर्थियों से अनुरोध है कि वे अपने आवेदन संलग्न प्रपत्र में (8 सेट में) निम्नलिखित पते पर इस प्रकार भेजें कि वह दिनांक **2 जनवरी, 2013** तक प्राप्त हो जाए :-

नईम अहमद सिद्दीकी, अवर सचिव, (सीपी प्रभाग), पर्यावरण एवं वन मंत्रालय, कमरा संख्या 616, पर्यावरण भवन, सीजीओ कॉम्प्लैक्स, लोधी रोड, नई दिल्ली - 110003.

नोट (1): केन्द्र सरकार अथवा राज्य सरकार अथवा सार्वजनिक क्षेत्र के उपक्रम अथवा विश्वविद्यालय अथवा सरकारी अनुसंधान संस्थान अथवा स्वायत्त या सांविधिक निकाय में कार्यरत अधिकारी अपना आवेदन 8 सेटों में अद्यतन वार्षिक गोपनीय रिपोर्ट डोजियर, सत्यनिष्ठा प्रमाण पत्र एवं सतर्कता अनापत्ति के साथ उचित माध्यम से भिजवाएं। ऐसे अधिकारियों के मामले में आवेदन अग्रेषित करने वाले संबंधित मूल मंत्रालय/विभाग/संगठन द्वारा कड़ाई पूर्वक यह सुनिश्चित कर लिया जाना चाहिए कि आवेदक-अधिकारी पद हेतु ऊपर स्पष्ट किये गये विनिर्दिष्ट अर्हता मानदण्डों को पूरा करता है।

नोट (2): साक्षात्कार के लिए बुलाए जाने वाले बाहरी अभ्यर्थियों को संगत यात्रा दस्तावेज प्रस्तुत करने पर सबसे छोटे रूट से आने जाने का किफायती श्रेणी का हवाई किराया अथवा वातानुकूलित प्रथम श्रेणी का रेल किराया अदा किया जाएगा।

(डॉ. राशिद हसन)
सलाहकार (सीपी प्रभाग)
पर्यावरण एवं वन मंत्रालय
भारत सरकार
टेली फैक्स : 011-24360734

केन्द्रीय प्रदूषण नियंत्रण बोर्ड (सीपीसीबी), दिल्ली में अध्यक्ष के पद के लिए आवेदन प्रपत्र

(8 प्रतियों में प्रस्तुत किया जाए । यदि किसी मद के लिए स्थान अपर्याप्त हैं तो कृपया अतिरिक्त कागज/शीट लगाएं)

1. नाम :

(स्पष्ट अक्षरों में)

2. जन्म तिथि :

(दिन/माह/वर्ष)

3. आयु (आवेदन की अन्तिम तिथि को) :

(दिन/माह/वर्ष)

4. राष्ट्रीयता :

5. पत्राचार के लिए पता :

(ई-मेल के पते सहित)

6. स्थायी पता :

7. दूरभाष एवं फैक्स संख्या :

(कार्यालय/आवास/मोबाइल)

8. क्या अनुसूचित जाति/अनुसूचित जनजाति/अन्य पिछड़े वर्ग से संबंधित हैं :

9. शैक्षणिक अर्हताएं :

क्र. सं.	विश्वविद्यालय/बोर्ड/संस्थान का नाम	डिग्री/समकक्ष परीक्षा	श्रेणी/अंको की प्रतिशतता/विशेष योग्यता	उत्तीर्ण करने का वर्ष	पीएचडी के विषय सहित विषय

10. रोजगार का विवरण (वर्तमान पद से आरम्भ करते हुए कालानुक्रम में सूचीबद्ध करें)

क्र. सं.	नियोक्ता का नाम और पता	पद, वेतनमान और क्या नियमित/प्रतिनियुक्ति पर हैं	सेवा की अवधि		कार्य का स्वरूप
			से	तक	

स्व-हस्ताक्षरित
रंगीन पासपोर्ट
साइज़ फोटो

11. पर्यावरणीय संरक्षण (औद्योगिक प्रदूषण उपशमन, जल शोधन अथवा वायु प्रदूषण नियंत्रण - साधनों आदि के संबंध में सिद्धांत और प्रयोग में हुई परवर्ती घटनाओं सहित) के संदर्भ में अर्जित विशेष ज्ञान और व्यावहारिक अनुभव से संबंधित जानकारी तथा ऐसे संस्थानों में कार्य करने के अनुभव की अवधि :
12. सेवा कर्मिकों के लिये पर्यावरण संबंधी प्रशिक्षण कार्यक्रम आयोजित करने के अनुभव का विवरण:
13. विशेष अभिरुचि का क्षेत्र :
14. राष्ट्रीय/अंतरराष्ट्रीय ख्याति के पत्र-पत्रिकाओं में प्रकाशन, यदि कोई हो, प्रशस्ति पत्र, विषय सूची तथा अग्रणी पुनरीक्षा विवरण सहित :
15. पुरस्कार/सम्मान, यदि कोई हो :
16. अन्य कोई संगत सूचना :
17. नजदीकी एयरपोर्ट/रेलवे स्टेशन :

घोषणा

मैं प्रमाणित करता हूँ कि उपर्युक्त सूचना मेरी जानकारी और विश्वास के अनुसार सही और पूर्ण है और कोई भी तथ्य छिपाया/तोड़-मरोड़ कर प्रस्तुत नहीं किया गया है। यदि किसी भी समय यह पाया जाता है कि मैंने कोई महत्वपूर्ण जानकारी जानबूझ कर छिपाई है/तोड़-मरोड़ कर प्रस्तुत की है तो मेरी नियुक्ति कोई कारण बताये अथवा नोटिस जारी किए बिना समाप्त कर दी जायेगी।

(अभ्यर्थी के हस्ताक्षर)

दिनांक :

स्थान :

संस्थान/संगठन के प्रमुख द्वारा अग्रेषित किया जाए (सरकारी/स्वायत्तशासी/सांविधिक/सार्वजनिक क्षेत्र के उपक्रमों इत्यादि में काम कर रहे अभ्यर्थियों के संदर्भ में)

.....मंत्रालय/विभाग/कार्यालय

द्वारा दिए गए ब्यौरे सेवा रिकार्ड से सत्यापित कर लिए गए हैं और उनकी सत्यता प्रमाणित की जाती है।

यह प्रमाणित किया जाता है कि उपरोक्त अधिकारी के विरुद्ध कोई सतर्कता मामला लंबित अथवा विचाराधीन नहीं है।

उपरोक्त अधिकारी के संदर्भ में गोपनीय रिपोर्ट डोजियर और सत्यनिष्ठा प्रमाणपत्र संलग्न है।

(अग्रेषण अधिकारी के हस्ताक्षर व पदनाम
मोहर सहित)

दिनांक :

पता :