

Government of India
Ministry of Culture
National Museum
Janpath, New Delhi-110011

Applications are invited for engagement of

1. 12 (Twelve) Young Museum Professionals / Conservators @Rs.25,000/- per month,
2. 3(Three) Consultant/Sr. Conservator @Rs.35000/- per month and
3. 2 (Two) Assistant Photographers @Rs.20,000 per month

at National Museum, New Delhi on Contract basis for a period of one year. Candidates selected on contract basis shall have no right for regular appointment on this post.

Sl.No.	Name of post	No of Positions	Requirement
1.	Young Museum Professional	6	<u>ESSENTIAL</u> i) Master's Degree in Museology/ History of Art/ Indian History or Ancient Indian History/ Archaeology/Cultural Studies/Epigraphy/Anthropology/ Sanskrit/ Pali/ Persian/ Arabic from a recognized University. Having good Computer skills.
2	Young Museum Conservator	6	<u>ESSENTIAL</u> Master's Degree in Conservation of Art/ Heritage Management/ MSc. in Chemistry from a recognized University/ Fine Arts (Drawing and Painting) <u>DESIRABLE</u> 5 years of experience in the field of conservation of wall paintings /museum objects/ paintings. Having good Computer

			skills.
3.	Museum Consultant	1	<p><u>ESSENTIAL</u></p> <p>i). Master’s Degree in Museology/ History of Art/ Indian History or Ancient Indian History/ Archaeology/Cultural Studies/Epigraphy/Anthropology/ Sanskrit/ Pali/ Persian/ Arabic from a recognized University. Having good Computer skills.</p> <p>Working knowledge about museums and Handling antiquities.</p> <p>Thorough idea about Curatorial approach for gallery development and have good knowledge about Ancient American Art for re-organizing of the Pre Columbian and Western Art (PCWA) Gallery in the National Museum. Having good Computer skills.</p>
4	Sr. Conservator	2	<p><u>ESSENTIAL</u></p> <p>Retired Conservation Professional or at least 10 years of experience in the field of conservation of wall paintings /museum objects/ paintings.</p> <p>Ex-Museum Preparator, Conservation Assistant, Preservation and Conservation Assistant, Chemical Assistant and Restorers will also be considered. Having</p>

			good Computer skills.
5.	Assistant Photographer	2	<p><u>ESSENTIAL</u></p> <p>i) 12th Pass from recognized board. Certificate of training in Photography with 2 years practical experience as Photographer in a Government Department or reputed Photo Studio.</p> <p>iii) Excellent computer skills, particularly in photo editing software Photoshop.</p>

Mode of Selection:

Shortlisted candidates will be called for an interview.

Selection will be made through the interview by an expert panel approved by the National Museum. In the post of Assistant Photographer a practical test will be held after the Interview for final selection.

The application in the enclosed proforma furnishing complete curriculum vitae with detailed educational, professional qualifications and experience should be sent by registered / speed post to the undersigned latest by 31.5.2014, 3:00 pm.

Any applications received after the last date will not be considered.

All decisions regarding final selection of candidates will be final and binding by National Museum in this regard.

(Anand Kumar)
Administrative Officer

PROFORMA

- 1. Name of position applied for.....
- 2. Name of Candidate.....
- 3. Father's Name.....
- 4. Date of Birth.....
- 5. Permanent Address.....
.....
- 6. Address for correspondence
.....
- 7. Contact Number.....
- 8. Email address.....

Please affix self
attested passport
size photographs

7. Academic Qualifications and Experience (Attach photocopy of certificate and marks statement)

Sl. No.	Name of Exam	Subject	Year of Passing	Marks Obtained
---------	--------------	---------	--------------------	-------------------

8. Experience: Please enclose photocopy of the certificate/Curriculum Vitae

9. Any other information.....

(Signature of Candidate)