Union Public Service Commission Dholpur House, Shahjahan Road, New Delhi-110069

Online Applications are invited for Direct Recruitment by selection through website https://www.upsconline.nic.in to the following posts from 25th February, 2023 (12 Noon) to 17th March, 2023 at 18.00 hrs.

Color

思

क्यमेर जयते

1. (Vacancy No. 23025101725) Four hundred eighteen vacancies for the post of Enforcement Officer/Accounts Officer in Employees' Provident Fund Organisation, Ministry of Labour & Employment (SC-57, ST-28, OBC-78, EWS-51, UR-204) (PwBD-25)*. *Of the four hundred eighteen vacancies, twenty five vacancies are reserved for candidates belonging to category of Persons with Benchmark Disability (PwBD). *Of the twenty five vacancies reserved for candidates belonging to category of Persons with Benchmark Disability (PwBD), ten vacancies are reserved for candidates belonging to category of Persons with Benchmark Disability (PwBD) viz. Blindness and Low Vision with disability i.e. Blind (B) or Low Vision (LV), seven vacancies are reserved for candidates belonging to category of Persons with Benchmark Disability (PwBD) viz. Deaf and Hard of Hearing with disability i.e. Deaf (D) or Hard of Hearing (HH), six vacancies are reserved for candidates belonging to category of Persons with Benchmark Disability (PwBD) viz. Locomotor Disability including Cerebral, Palsy, Leprosy Cured, Dwarfism, Acid Attack Victims and Muscular Dystrophy with disability i.e. Both legs affected but not arms (BL) or Both arms affected (BA) or One leg affected (R or L) (OL) or One arm affected (R or L) (OA) or One leg and One arm affected (OLA) or Cerebral Palsy (CP) or Leprosy Cured (LC) or Dwarfism (DW) or Acid Attack Victims (AAV), two vacancies are reserved for candidates belonging to category of Persons with Benchmark Disability (PwBD) viz. Autism, Intellectual Disability, Specific Learning Disability and Mental Illness with disability i.e. Specific Learning Disability (SLD) or Mental Illness (MI), Multiple disabilities (MD) i.e. at least two disabilities from the categories of the disabilities indicated above. Pay Scale: Level- 08 in the Pay Matrix as per 7th CPC. Age: 30 years.

2. (Vacancy No. 23025102725) One hundred fifty nine vacancies for the post of Assistant Provident Fund Commissioner in Employees' Provident Fund Organisation, Ministry of Labour & Employment (SC-25,

ST-12, OBC-38, EWS-16, UR-68) (PwBD-08)*. *Of the one hundred fifty nine vacancies, eight vacancies are reserved for candidates belonging to category of Persons with Benchmark Disability (PwBD). *Of the eight vacancies reserved for candidates belonging to category of Persons with Benchmark Disability (PwBD), two vacancies are reserved for candidates belonging to category of Persons with Benchmark Disability (PwBD) viz. Blindness and Low Vision with disability i.e. Blind (B) or Low Vision (LV), two vacancies are reserved for candidates belonging to category of Persons with Benchmark Disability (PwBD) viz. Deaf and Hard of Hearing with disability i.e. Deaf (D) or Hard of Hearing (HH), two vacancies are reserved for candidates belonging to category of Persons with Benchmark Disability (PwBD) viz. Locomotor Disability including Cerebral Palsy, Leprosy Cured, Dwarfism, Acid Attack Victims and Muscular Dystrophy with disability i.e. Both legs affected but not arms (BL) or Both arms affected (BA) or One leg affected (R or L) (OL) or One arm affected (R or L) (OA) or One leg and One arm affected (OLA) or Leprosy Cured (LC) or Dwarfism (DW) or Acid Attack Victims (AAV) and Muscular Dystrophy (MDy), two vacancies are reserved for candidates belonging to of Persons with Benchmark Disability (PwBD) viz. Autism, Disability, Specific Learning Disability and Mental Illness with disability Mental Illness (MI), Multiple disabilities (MD) i.e. at least two disabilities

from the categories of the disabilities indicated above. **Pay Scale:** Level-10 in the Pay Matrix as per 7th CPC. **Age: 35 years.** The crucial date for determining the age limit shall be the closing date for

submission of online application.

The candidates willing to apply for the above vacancies are advised to visit Commission's Website https://upsconline.nic.in/upsc/OTRP/index. php or https://www.upsconline.nic.in. The detailed Recruitment Special Advertisement along-with 'Instructions' and Additional Information to candidates for Recruitment by Selection' has been displayed on Commission's Website https://www.upsc.gov.in.