Government of India STAFF SELECTION COMMISSION

(Western Region)

Help Line No. 09869730700/07738422705

Website: www.sscwr.net

Email ID: sscwrselpost@gmail.com

NOTICE

Closing Date: 14/08/2014

Advertisement No WR/1/2014

"GOVERNMENT STRIVES TO HAVE A WORKFORCE WHICH REFLECTS GENDER BALANCE AND WOMEN CANDIDATES ARE ENCOURAGED TO APPLY."

Applications are invited from eligible candidates for the following Group 'B' and Group 'C' posts in the format given in this advertisement. Applicants are advised to go through all parameters under different Paras and Sub-paras of this Notice and satisfy themselves about their suitability on age-limit and Essential Qualification for the posts, before applying.

DESCRIPTION OF GROUP 'B' AND GROUP 'C' POSTS

CATEGORY No.	:	WR-01
Name of the Post	:	Assistant Epigraphist (Arabic and Persian Inscriptions)
Name of the Department:	:	Archaeological Survey of India, New Delhi
Vacancy:	•	03 (03-UR) (Post is identified suitable for PH (OA-one arm affected candidates. Other PH candidate need not apply)
Pay Scale	:	Rs. 9300-34800 with G.P.4200/- (Group B,' Non Gazetted, Non Ministerial.)
Age	:	18-30 Years (Relaxable upto 35 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government. No age relaxation for SC/ST and OBC).
E.Q.	:	 Master's degree in Persian or Arabic with Medieval Indian History as a subjects at the Bachelor's degree level from a recognized university or equivalent OR Master's degree in History with Medieval Indian History as a subjects and Arabic or Persian as one of the subjects at the Bachelor degree level from a recognized university or equivalent.
D.Q.	:	Post Graduate Diploma in Archaeology/Epigraphy from the Institute of Archaeology, Archaeological Sur vey of India or from recognized university equivalent.
I.P.	:	Maharashtra & Gujrat state with AISL.
J.R.	:	 Collecting, listing, cataloguing, indexing and deciphering of inscriptions, edicts and manuscripts. Assisting his superior officers in all matters connecting with collecting, listing, indexing and deciphering repairing and publication of inscriptions, coins and manuscripts. Taking measures for the safe custody and transportation of estampages etc. Performing such supervisory duties as assigned by the superior officers. Participation in all other academic activities connected with archaeology and contributory research paper. Any other work relating to his office/Branch and his job assigned by superior officers.

CATEGORY No.	:	WR-02
Name of the Post	:	Dietician Grade-III
Name of the Department:	:	Det. Gen. of Medical Services (Army)
Vacancy:	:	15 (06-UR, 04-OBC, 02-SC, 02-ST, 01-OH(OL)) (The post is identified suitable for PH candidates.)
P.S.	:	Rs. 9,300-34,800 with G.P. 4,200/- (Group B, Non-Gazetted)
Age	:	18-30 years (Relaxable upto 35 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)
E.Q.	:	 (i) Post Graduate degree in Food Nutrition or Dietetics and Food Service management from a recognized University or Institute (ii) Two years experience as a Dietician in Hospital or Medical Institute OR (i) Degree in Home Science alongwith Diploma in Dietetics from a recognized University or Institute (ii) Two years experience as a Dietician in Hospital or Medical Institute
D.Q.	:	Nil
I.P.	:	Pune, Delhi, Jalandhar, Udhampur, Meerut, Deharadun, Silguri, Jabalpur, J&K, Ambala, Patankot, Guwahati with AISL.
J.R.		 Planning menus and overall supervision of cooking and distribution of patients food. Based on the instruction of the MO in-charge of a case requiring restricted/specialized/increased diet, the dietician will work out the permissible quantities of ingredients of ration articles like atta, sugar, milk, meat, salt and so on to make the total prescribed calories and salt and fluid required and for necessary restriction/inc in carbohydrates, fat, protein and other item of food to be given per day to the patient. Prepare alternate menus based on the quantities of ration work out as (2) above. Keep a close liaison with the Quarter Master to find out what items of rations are likely to be made available and, if necessary, amend the menus suitably and requirement of any particular patient. Arrange local purchase of spl. Eqpt. In the cook house, its maintenance and repairs. Visit all the wards frequently and check up the food distribution and enquired from the patients about their complains or any suggestions regarding their diets. Make out of correct diets and menus for patients discharged from the hospital after treatment and also for patients attending the out patients deptt. Any other job related to hospital dietry services.

CATEGORY No.	:	WR-03
Name of the Post	:	Bosun
Name of the Department	:	Fishery Survey of India
Vacancy	:	05 (03-UR, 02-OBC) (The post is identified not suitable for PH candidates.)
P.S.	:	Rs. 9,300-34,800 with G.P. 4,200/- (Group C, Non-Gazetted)
Age	:	18-30 years (Relaxable upto 35 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government) (No age relaxation for SC/ST candidates)
E.Q.	:	 (i) 12th Standard pass or equivalent. (ii) Possession of a Certificate of Competency as Mate Fishing Vessel issued by Mercantile Marine Department
D.Q.	:	Nil
I.P.	:	Posting will be at any one of the Bases of the FSI with AISL
J.R.	:	To assist the Mate Gr. I and the Skipper in navigation of fishery resources survey vessels and to carryout fishing operations and to supervise the deck side work on board the vessels. Maintenance of various register of store, etc. on board the vessels.

CATEGORY No.	:	WR-04
Name of the Post	:	Sr. Scientific Assistant
Name of the Department:	:	Fishery Survey of India
Vacancy:	:	08 (05-UR, 01-OBC, 01-SC, 01-ST) (The post is identified not suitable for PH candidates.)
P.S.	:	Rs. 9,300-34,800 with G.P. 4,200/- (Group B, Non-Gazetted)
Age	:	18-30 years (Relaxable upto 35 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)
E.Q.	:	Master degree in Marine Biology or Zoology or Oceanography or Fishery Science or Fisheries Management or Industrial Fisheries or Aquatic Biology in Fisheries from a recognized university OR Post Graduate Diploma in Fishery Science of the Central Institute of Fisheries Education, Mumbai
D.Q.	:	Nil
I.P.	:	Posting will be at any one of the Bases located at Visakhapatnam, Port Blair, Chennai, Kochi, Mormugao, Mumbai, Porbunder with AISL
J.R.	:	 Participation in the fishing cruises on board exploratory fishing vessels to collect requisite data on fish resources and correlated matter and preparation of cruise reports. Supervision of the Fishing Gear Unit which under taken the fabrication and mending of various types of fishing gear and accessories. Attending to the disposal of fish catches landed by the vessels and maintenance of fish disposal registers. Any other duties as assigned rom time to time by the superior officers.

CATEGORY No.	:	WR- 05
Name of the Post	:	Clerk
Name of the Department:	:	Deptt. Of Revenue, Commissioner of Central Excise
Vacancy:	:	01 (01-UR) (The post is identified suitable for OH (OA, OL, OAL, BL), HH and VH (LV) candidates.) (OBC/SC/ST candidates are not eligible for age relaxation)
P.S.	•	Rs. 5,200-20,200 with G.P. 1,900/- (Group C, Non-Gazetted, Non-Ministrial)
Age	:	18-27 years (Relaxable upto 40 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)
E.Q.	•	Matriculate or equivalent One years experience in Government Department/Undertaking.
D.Q.	:	Nil
I.P.	:	Mumbai with AISL
J.R.	:	Departmental canteen works.

CATEGORY No.	:	WR-06
Name of the Post		Assistant Manager cum Storekeeper
Name of the Department:	:	Deptt. Of Revenue, Commissioner of Central Excise
Vacancy:	:	01 (01-UR) (The post is identified suitable for OH (OA, OL) and HH candidates.) (OBC/SC/ST candidates are not eligible for age relaxation)
P.S.	:	Rs. 5,200-20,200 with G.P. 2,400/- (Group C, Non Technical)
Age	:	18-27 years (Relaxable upto 40 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)
E.Q.	:	Matriculate or equivalent with one year Diploma in Book-Keeping or Store Keeping Three years experience
D.Q.	:	Nil
I.P.	:	Mumbai with AISL
J.R.	:	Departmental canteen works.

CATEGORY No.	:	WR- 07
Name of the Post	:	Photographer Grade-III
Name of the Department:	:	Zoological Survey of India
Vacancy:	:	01 (01-UR) (The post is identified not suitable for PH candidates.) (OBC/SC/ST candidates are not eligible for age relaxation)
P.S.	:	Rs. 5,200-20,200 with G.P. 2,400/- (Group C, Non Technical, Non-Gazetted, Non-Ministrial)
Age	:	18-25 years (Relaxable upto 40 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)
E.Q.	:	 Must have passed Matriculation or equivalent examination. Knowledge of practical experience of photography and photomicrography, developing, printing, enlarging, copying and preparation of lantern slides. Two years experience of taking indoor and outdoor photographs of zoological objects.
D.Q.	:	Experience of cine photography.
I.P.	:	Pune with AISL
J.R.	Ξ	 All photography jobs of the organization. Indoor and outdoor photography. Developing printing enlarging etc. of films. Preparation of projection slides. Photocopying. Microphotography. Care and maintenance of equipment & photographic store. Maintenance of job records. Maintenance of records of positive and negative films. Any other work assigned.

CATEGORY No.	:	WR-08
Name of the Post	:	Junior Cartographic Assistant
Name of the Department:	:	Soil & Land Use Survey of India
Vacancy:	:	01 (01-UR) (The post is identified suitable for HH candidates.) (OBC/SC/ST candidates are not eligible for age relaxation)
P.S.	:	Rs. 9,300-34,800 with G.P. 2,800/- (Group C, Non-Gazetted, Non-Ministrial)
Age	:	18-27 years (Relaxable upto 40 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)
E.Q.	:	Master's degree in Geography from a recognized university.
D.Q.	:	 Diploma in Cartography. Practice & Experience in routine Cartographic work.
I.P.	:	Nagpur with AISL
J.R.	:	 Preparation of drainage maps of the Catchment areas with delineation of the boundaries of sub-catchments, watersheds & Subwatersheds. Preparation of Histographs, block diagram & physiographic models. Assistance to Sr. Carotgraphic Asstt. And Cartographic Officer in preparation of enlargement or reduction of base maps. Supervision & checking of area calculation mapping unit boundaries & cartographic data.

CATEGORY No.	:	WR- 09
Name of the Post	:	Jr. Technical Assistant
Name of the Department:	:	Ministry of Corporate Affairs
Vacancy:	:	21 (13-UR, 06-OBC, 1-SC, 01-ST) (The post is identified suitable for OH candidates.
P.S.	:	Rs. 9300-34800 with G.P. 4200/- (Group 'B' Non Gazetted)
Age	:	18-30 Years (Relaxable upto 40 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)
E.Q.	:	Degree in Commerce or Economics or degree in Law from a recognized University. Qualifications are relaxable at the discretion of Staff Selection Commission in case of candidates other wise well qualified.
D.Q.	:	Nil
I.P.	:	Maharashtra, Goa & Gujrat state with All India Service Liability.
J.R.		Processing of various documents filed by the Companies manually and through systems for registration. Technical scrutiny of Balance Sheets, Unclaimed Divident, Under Section 560 of Companies Act/Vanishing Companies matters, Companies in Liquidation matters, Complaints and working knowledge of computer.

CATEGORY No.	:	WR-10
Name of the Post	:	Accountant
Name of the Department:	:	Patent, Design & Trademarks
Vacancy:	:	01 (01-UR-OH) (The post is identified suitable for PH candidates.) (No age relaxation for OBC, SC/ST candidates)
P.S.	:	Rs. 9,300-34,800 with G.P. 4,200/- (Group B, Non-Gazetted)
Age	:	18-30 years (Relaxable upto 35 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)
E.Q.	:	A degree from a recognized University or Institution with Commerce or Accounts as one the subject. Qualification is relaxable at the discretion of the Staff Selection Commission, for reasons to be recorded in writing, in case of candidates otherwise well qualified.
D.Q.	:	Nil
I.P.	:	Mumbai with AISL
J.R.	:	To look after the Accounts area Budget work. Preparation of Budget estimate, Revised estimate, Scrutiny of bills. Preparing statement for allocation of funds to different offices.

CATEGORY No.	:	WR-11
Name of the Post	:	Scientific Assistant
Name of the Department:	:	High Explosives Factory
Vacancy:	:	01 (01-UR) (The post is identified not suitable for PH candidates.) (OBC/SC/ST candidates are not eligible for age relaxation)
Pay Scale	:	Rs. 9,300-34,800 with G.P. 4,200/- (Group B, Non-Gazetted)
Age	:	18-30 years (Relaxable upto 35 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)
E.Q.	:	Bachelor's Degree in Science with Chemistry as a main Subject from a recognized University OR Diploma in Chemical Engineering/Chemical Technology from a recognized institute 2. Two years experience in Quality Assurance of Explosives or Chemicals.
D.Q.	:	Basic Computer Knowledge.
I.P.	:	Pune with AISL
J.R.	:	Chemical Testing for Explosives & Non Explosives

CATEGORY No.	:	WR-12
Name of the Post	:	Store Superintendent
Name of the Department:	:	Dte. General of Armed Forces Medical Services
Vacancy:	:	01 (01-UR) (The post is identified not suitable for PH candidates) (SC/ST and OBC candidates are not eligible for age relaxation.)
P.S.	:	Rs. 9,300-34,800 with G.P. 4, 200/- (Group B, Non-Gazetted)
Age	:	18-27 years (Relaxable upto 40 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)
E.Q.	:	Diploma in Material Management or any Diploma having Material Management as a subject or Diploma in Pharmacy from a recognized University or Institution or equivalent.
D.Q.	:	Nil
I.P.	:	Mumbai with AISL
J.R.	:	 Issue of rate inquiries and maintenance of a register thereof for purchase of BT stores against local purchase. Preparation of comparative statements. Preparation and issue of supply orders and maintenance of register thereof. Submission of bill to CDA for payment. Maintenance of dues in card of all items being purchased against local purchase & progress thereof. Assist the Store Officer/Store in-charge in day to day work of the group. Maintenance of lists and address of likely supplies. He will be responsible for all store activities in his group of functioning. Scrutinize reports and return and correspondence relating to stores and ensure correctness. He will be responsible for all stores activities in the absence of group in charge/store in-charge. Keep attractive and valuable items properly secured and carrying out frequent checks of the same. Any other duty assigned by superior officer.

CATEGORY No.	:	WR-13
Name of the Post	:	Sr. Library and Information Assistant
Name of the Department:	:	National Defence Academy
Vacancy:	:	01 (01-UR) (The post is identified suitable for OH & HH candidates.) (OBC/SC/ST candidates are not eligible for age relaxation.)
P.S.	:	Rs. 9,300-34,800 with G.P. 4, 200/- (Group B, Non-Gazetted)
Age	:	18-30 years (Relaxable upto 35 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)
E.Q.	:	 Degree of recognized University or equivalent Bachelor's Degree or equivalent Diploma in Library Science of a recognized University or equivalent diploma in Library Science of a recognized University/Institute or equivalent. Professional experience in a Library of standing OR Certificate in Computer Applications from a recognized institute.
D.Q.	:	Nil
I.P.	:	Pune with AISL
J.R.	:	 Cataloguing and Classification of books. Accessioning of Books. Issue and receipt of books in various sections. For correct shelving of books and periodicals in the sections in which they are posted. To ensure for general cleanliness and tidiness of furniture and fixtures in the section. Security of books. To provide reference services. To guide the cadets of projects. To take stock taking of books and periodicals in every year. For any other duties that may be assigned to them by the Library & Information Officer from time to time.

CATEGORY No.: WR-14

i. Name of the Post: Draughtsman Grade-I

ii. Pay Scale: Rs. 9300-34800/- with G.P. Rs. 4200/- (Group "B", Non-Gazetted)

iii. Age: 18-30 years (Relaxable upto 35 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)

iv. Initial Posting: Pune with AISL

v. Details of the post:

(Candidates are required to fill the Post Preference as mentioned in below Table in Column No. 13 of Application form.).

Post Prefe rence	Name of the Deptt.	Vacancy	Suitability of Post	Essential Qualification
A	D/o Indigenisation, Drawing & Specification Wing (Engg. Eqpt.)	03-UR 02-OBC 01-SC (ST candidates are not eligible for age relaxation)	(The post is identified suitable for OH (OA & OL ONLY) & HH candidates.) (OUT OF 06 VACANCIES, ONE VACANCY IS RESERVED FOR HH CANDIDATE)	1. Higher Secondary (10+2) 2. Three years Diploma in Mechanical Engineering from a recognized University/or equivalent.
В	D/o Indigenisation, Drawing & Specification Wing (Vehicle)	14-UR 08-OBC 04-SC 02-ST	(The post is identified suitable for OH (OA & OL ONLY) (OUT OF 28 VACANCIES, ONE VACANCY IS RESERVED FOR OH (OA&OL) CANDIDATE)	1. Higher Secondary (10+2) 2. Three years Diploma in Electrical/Mechanical Engineering from a recognized University/or equivalent.

vi. Job Requirement:

- 1. Preparation and interpretation of drawings manually and computer aided.
- 2. Docketing and Storage of drawings prepared.
- 3. Preparation of QAI assistance in any other task related to Indigenisation.

CATEGORY No.: WR-15

i. Name of the Post: Library and Information Assistant

ii. Pay Scale: Rs. 9300-34800/- with G.P. Rs. 4200/- (Group "B", Non-Gazetted)

iii. Details of the post:

(Candidates are required to fill the Post Preference as mentioned in below Table in Column No. 13 of Application form.)

Post Prefe rence	Name of the Deptt.	Vacancy	Age	Essential Qualification	Initial posting with AISL
A	Central Water and Power Research Station	02-OBC (UR, SC and ST candidates are not eligible) (The post is identified suitable for OH & HH candidate)	18-30 years (Relaxable upto 35 years for Govt. Servant)	1. Bachelors Degree in Library Science or Library and Information Science of a recognized University/Institute. 2. Two years professional experience in a Library under Central/ State Government/Autonomou s or Statutory organization/PSU/ University or Recognized Research or Educational Institution.	Pune
В	Archaeological Survey of India	01-OBC (UR, SC and ST candidates are not eligible) (The post is identified not suitable for PH candidate)	18-28 years (Relaxable upto 40 years for Govt. Servant)	Degree of recognized University or equivalent Degree in Library Science of a recognized university or equivalent	Vdodara
С	Zoological Survey of India	01-OBC (UR, SC and ST candidates are not eligible) (The post is identified not suitable for PH candidate)	18-25 years (Relaxable upto 35 years for Govt. Servant)	Bachelor's Degree in Arts/Science/Commerce AND Bachelor's Degree in Library Science of a recognized university or equivalent	Pune

iv. Job Requirement:

Post	Name of the Deptt.	Job Requirement
Prefere		
nce	~	
A	Central Water and Power	1. Acquisition, storage of Library material including Non
	Research Station	Book material;
		2. Cataloguing, classification and indexing;
		3. Charging and discharging of Library material including
		Non Book Material;
		4. Maintenance of Accession Registers;
		5. Acquisition, storage and dissemination of information;
		6. Providing Computer based information service;
		7. Providing reference and referral service;
		8. Providing Current Awareness Service and Selective
		Dissemination of Information Service;
		9. Maintenance and upkeep of Library;
		10. Providing all other Library services;11. Such other works as may be assigned from time to time
		11. Such other works as may be assigned from time to time
B & C	Archaeological Survey of India	1. Care and maintenance of Library holdings.
	And	2. Procurement of books and journals.
	Zoological Survey of India	3. Accession of book and journals.
	·	4. Attending to enquiries.
		5. Preparation of reports and Bibliography
		6. Issue of books and journals.
		7. Placing back the books and journals on the shelves.
		8. Supervision of cataloguing.
		9. Arranging fumigation of Library holdings.
		10. To look after stock taking.
		11. To arrange for binding of journals/books.
		12. Documentation including Major operation.
		13. Any other job assigned.

CATEGORY No.: WR-16

- i. Name of the Deptt.: Naval Armament Depot
- ii. Pay Scale: Rs. 9300-34800/- with G.P. Rs. 4200/- (Group "B", Non-Gazetted)
- iii. Age: 18-25 years (Relaxable upto 30 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government)
- iv. Essential Qualification: Bachelor of Science degree with Physics or Chemistry or Mathematics from a recognized University or Institution OR A Diploma in Engineering in the appropriate discipline viz Electrical, Electronics, or Mechanical Engineering from a recognized University or Board.
- v. Initial Posting: Mumbai with AISL
- vi. Details of the post:

(Candidates are required to fill the Post Preference as mentioned in below Table in Column No. 13 of Application form.)

Post	Name of the post	Vacancy	Suitability of Post
Prefe			
rence			
Α	Chargeman-II	04-UR	The post is not identified suitable for PH
	(Ammunition Workshop)	03-OBC	candidates.
		01-SC	
		02-ST	
В	Chargeman-II	02-OBC	The post is not identified suitable for PH
	(Factory)	01-SC	candidates. UR and ST candidates are not eligible.

vi. Job Requirement:

- 1 <u>Duties and Responsibilities</u>: A chargeman of workshop section is responsible to his immediate superior for the discipline of the employee under his control and for the safe, correct expeditious performance of all work done in his / her section.
- 2 <u>Technical Proficiency</u>: Chargeman is to be conversant with all the technical requirements of the articles being maintained in the workshop, conversant with the various routines, mandatory replacement, functioning and repair of the article. He / she is to notify his immediate supervisors meritorious work performed by his / her men.
- 3 <u>Observance of Regulation</u>: He / she is to acquaint himself with and follow all regulations and instructions which govern the conduct of his duties. He / she will not be absolved of blame for failure to observe any particular regulation or instruction on the plea of ignorance.
- 4 <u>Organisation of work</u>: He / she is to organize the work in his / her section and ensure that adequate supplies of stores tools, etc are always available for work to proceed without interruption. Difficulties, which prevent continuity of work e.g. unexpected defects, delays in transport, etc, are to be reported to his superiors immediately.
- 5 <u>Use of manpower and material</u>: He/she should ensure that economy is exercised in use of manpower and material and only authorized stores are used. He / she is to report promptly to his immediate superiors any actual or expected shortage of job for the available labour force.
- 6 **Progress of work**: He / she is to ensure that daily record of attendance and achievements are correctly maintained where applicable. H / she is to ensure that the planned work is completed on time and delay, if any due to failure of article / equipment is communicated to his / her superiors immediately.

- Performance of work to approved drawings and specifications: He / she is to ensure that all work performed in his section in accordance with approved drawings, specifications of other instruction. He / she is to ensure that the work proceeds in accordance with relevant approved process and specifications, approved drawing or other instructions.
- 8 <u>Instruction to Employees</u>: He / she is to ensure that all the employees in his section understand what work they are to do and how it is to be done.
- 9 **Discipline**: He / she is to ensure that all employees in his section:-
 - (a) Go to their place of duty and commence work without undue delay after in-muster
 - (b) Attend constantly to their duties.
 - (c) Do not idle
 - (d) Do not cease work before the designation time.

He / she is to be on guard against misbehavior, improper performance of duty, laziness and inefficiency and is to report to his superiors about any person who fails to obey his order in these respects. He /she will intimate Foreman Factory long / frequent absenteeism of employees under his / her control without prior permission / approval.

- 10 **Regulations for employees:** He / she is responsible that all employees in his section comply with all regulations concerning his her section. Towards this he / she is to arrange regular interaction the employees during tea break and inform them of order, regulations that are use from time to time through TDOs, PDOs, Memos, etc.
- 11 <u>Training</u>: He / she is to ensure that the staff employed in his / her section are fully conversant and trained on the weapons, equipment and machineries as applicable with special emphasis on safety features.
- 12 <u>Safety and Fire Regulations</u>: He / she is to ensure that the employees in his section
 - (a) Know the local safety and fire regulations
 - (b) Are trained in the use of all fire appliance which they may have to operate
 - (c) Understand clearly what they are expected to do in the event of an outbreak of fire or accidents involving explosives in any part of the establishments.
- 13 <u>Fire appliances</u>: He / she is to ensure that all first aid and fire fighting appliances in his / her section are tested regularly and are always fit for use and are available in the appointed places. He / she will organize the maintain record of fire drill and exercise.
- 14 <u>Examination premises (including any outside receptacles for inflammable material)</u>; After men have cease work, he / she (or his / her authorized representative) should ensure that every part of the premises in his / her charge is examined carefully to confirm that:-
- (a) All material liable to spontaneous combustion has been disposed off in accordance with local instruction
- (b) No fires or lights are left burning.
- (c) All windows are fastened
- (d) Electrical power is switched 'off' at the main
- (e) The premises are in every respect secure and free from risk.

Having completed these examinations, he / she or his / her authorized delegated ins required to fastened securely all doors of the premises and sign the record maintained for this purpose (safety of premises registers).

- 15 **Security**: He /she is ensure that all the standing instructions for the custody and security of keys are understood and complied with by those detailed for this purpose.
- 16 <u>Classified stores and classified documents:</u> He / she is to observe the rules governing the custody and handling of classified stores and classified documents.
- Equipment maintenance: He / she is to ensure that the equipment in his custody and the test sets used in various workshops are maintained in fully serviceable condition and calibrated up to date. He / she will initiate necessary action for calibration of the equipment well in advance before they fall due. He / she will also ensure that the lifting appliances are maintained in good order as well as pressure vessels which require periodical testing.
- 18 <u>Log Book maintenance</u>: He / she is to ensure that the log books of the Guided weapons and their subassemblies are maintained up to date with all the test results incorporated and forwarded to the inspecting officer well before the time of issue of the Guided weapons to the ships / storehouse.

- 19 <u>Care of premises</u>: He / she is responsible for the cleanliness of good order of premises in his / her charge. He / she is to ensure clearance of wild growth of grass in surroundings to avoid fires and also present a pleasant appearance of the surroundings.
- 20 <u>Care of buildings and plants</u>: He / she is to ensure that all buildings, machines tools apparatus and appliances for which he / she is responsible are correctly and economically used and maintained. He / she is to advise his / her superiors on any repair or alterations which may be necessary and any tests which may be due. He / she to ensure that any equipment which is due for test is not used.

He / she is to pay special attention to the state of holdings in the buildings which are to be maintained free from faults or contamination which may cause accidents.

He / she is to liaise with MES and ensure that all the lighting conductor systems in the buildings are operational, tested and maintain a record of such tests.

- 21 **INAMS**: He / she should familiarize himself with INAMS network and relevant modules pertaining to his / her work
- 22 <u>Counseling and Divisional System</u>: He / she will conduct the divisional system and maintain Counseling register for recording the improvement and performance of the employees under his / her control.
- Other duties: He / she is to carry out any other duty assigned by his / her superiors.

CATEGORY No.	:	WR-17	
Name of the Post	:	Quarantine Inspector	
Name of the Department:	:	Animal Quarantine & Certification Service	
Vacancy:	:	03 (03-UR) (Post is identified not suitable for PH candidate.)	
Pay Scale	:	Rs. 9300-34800 with G.P.4200/- (Group B,' Non Gazetted, Non Ministerial.)	
Age		18-30 Years (Relaxable upto 35 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government. No age relaxation for SC/ST and OBC).	
E.Q.	-	 Bachelor of Science with Zoology or Microbiology as one the essential subjects from a recognized University or Institution Two years experience of conducting research or experiments or measurement in a veterinary laboratory of Central of State Government or any University or Indian Council of Agricultural Research or of any autonomous body. 	
D.Q.	:	M.Sc. in Microbiology from a recognized University or Institute.	
I.P.	:	Mumbai with AISL.	
J.R.	:	Implimentation of Quarantine Rules, Regulations and Acts for Import & Export. Duty at operational areas at airport/seaport, ICD and other entry points as the case me be. Implimentation of Quarantine rules under supervision and direction of competent authority.	

CATEGORY No.	:	WR-18	
Name of the Post	:	Deputy Ranger	
Name of the Department:	:	Forest Survey of India, Central Zone, Nagpur	
Vacancy:	:	03 (02-UR and 01-OBC) (Post is identified not suitable for PH candidate.)	
Pay Scale	:	Rs. 5200-20200 with G.P.2400/- (Group 'C,' Non Gazetted, Non Ministerial.)	
Age	:	18-28 Years (Relaxable upto 35 years in case of Government Servants in accordance with the instructions or orders issued by the Central Government. No age relaxation for SC/ST and OBC).	
E.Q.	-	 1. 12th Standard or its equivalent or trained Forester or trained Forest Guard from the Regional Forestry School 2. Should have atleast two years experience in Forest survey / Working plan. Organization / Forest Resources Survey work in State Forest Department 	
D.Q.	:	Nil	
I.P.	:	Nagpur with AISL.	
J.R.	:	Forest survey including map reading, laying of sample plots in the forest, inventory of trees, herbs and shrubs and their identification and similar related works. The job require spending of up to nine months in the forest areas away from the Headquarters.	

CATEGORY No.	:	WR- 19	
Name of the Post	:	Senior Radio Technician	
Name of the	1	Directorate of Lighthouses & Lightships	
Department:			
Vacancy:	:	01 (01-SC) (The post is identified suitable for OA, OL & HH	
		candidates.) (UR/OBC/ST candidates are not eligible for this post)	
P.S.	:	Rs. 9,300-34,800 with G.P. 4,200/- (Group B, Non Gazetted)	
Age	:	18-30 years (Relaxable upto 40 years for SC candidate in case of	
		Government Servants in accordance with the instructions or orders	
		issued by the Central Government)	
E.Q.	:	Degree in Electronics or Electrical, Communication Engineering	
		from a recognized University or Equivalent	
		OR	
		(i) Diploma in Electronics/Electrical, Communication or Radio	
		Engineering from a recognized University or equivalent.	
		(ii) 3 years experience in installation/maintenance of Electrical/	
		Wireless equipment such as Wireless Transmitters, Receivers and	
		Aerial Systems.	
D.Q.	:	Nil	
I.P.	:	Mumbai with AISL	
J.R.	:	Operation and maintenance of Navigational equipments, Electrical/	
		Electronic control panels and sub systems, Generator Sets and	
		other associated equipments. He will share the operation, watch	
		keeping and other duties at the Lighthouses/DGPS stations	
		alongwith the Radio Technicians and Navigational Assistants. In	
		the absence of Assistant Engineer€/Officer-in-Charge of the	
		station, routine duties of the Assistant Engineer€/Officer-in-Charge	
		in addition to his own normal duties.	

NOTE-(I) MORE VACANCIES IN EQUIVALENT/ COMPARABLE POSTS MAY ALSO BE FILLED THROUGH THIS ADVERTISEMENT. FURTHER, VACANCIES MENTIONED ABOVE ARE SUBJECT TO ALTERATION.

NOTE-(II) ABOVE VACANCIES ARE THOSE VACANCIES AS REPORTED TO THE COMMISSION BY THE DIFFERENT INDENTING OFFICES. THE COMMISSION IS NOT RESPONSIBLE FOR WITHDRAWAL OF THOSE VACANCIES, FOR ANY REASON WHATSOEVER, BY THOSE INDENTING OFFICES.

NOTE-(III) BEFORE APPLYING, CANDIDATES IN THEIR OWN INTEREST ARE ADVISED TO GO THROUGH THE DETAILED INSTRUCTIONS CONTAINED IN THIS NOTICE AND ALSO AVAILABLE ON THE WEBSITE OF THE COMMISSION(www.sscwr.net)

NOTE-(IV) As per Ministry of Human Resource Development Notification No. 44 dated 01.03.1995 published in Gazette of India edition dated 08.04.1995, the Degree obtained through open Universities/Distance Education Mode needs to be recognized by Distance Education Council, IGNOU. Accordingly, unless such Degrees had been recognized for the period when the candidates acquired the relevant qualification, they will not be accepted for the purpose of Educational Qualification.

NOTE-(V) THE AGE RELAXATION FOR RESERVED CATEGORY APPLICANTS IS ADMISSIBLE ONLY IN THE CASE OF VACANCIES RESERVED FOR SUCH CATEGORIES. THE RESERVED CATEGORY APPLICANTS, WHO APPLY AGAINST POSTS MEANT FOR UR CATEGORY, ARE NOT ENTITLED TO GET AGE RELAXATION. HOWEVER, THE APPLICANTS BELONGING TO PH CATEGORY ARE ENTITLED TO GET AGE RELAXATION AS ADMISSIBLE TO THEM FOR THE POSTS MEANT FOR UR CATEGORY, IF SUCH POSTS ARE IDENTIFIED SUITABLE FOR THE PH CATEGORY.

NOTE-(VI) The candidature is accepted only provisionally. Before applying, candidates are advised to go through the requirements of educational qualification, age etc. and satisfy themselves that they are eligible for the concerned posts. When scrutiny is undertaken, if any claim made in the application is not found substantiated, the candidature will be cancelled and the Commission's decision shall be final.

NOTE-(VII) All candidates who have applied in the response to this advertisement within the closing date, are assigned roll numbers. A list of all candidates (eligible or ineligible) for the post will be available in the Regional Office website i.e. www.sscwr.net in due course of time after closing date of receipt of application (for closing date refer para-5 of this advertisement). Candidates are advised to note their roll number from the Regional Office website so that while addressing to the Commission for any communication in future, the candidate must write their roll number, name, post for which applied, advertisement no. and category no. failing which communication shall not be entertained. Candidates can communicate for any correspondence either in writing or by email i.e. sscwrselpost@gmail.com.

NOTE-(VIII) This advertisement has also published in Hindi version, however if any discrepancy in Hindi version of advertisement have been noticed the English version of the advertisement STANDS.

1. ABBREVIATIONS USED:

EQ: Essential Qualifications, DQ: Desirable Qualifications, GP: Grade Pay, UR: Unreserved, OBC: Other Backward Classes, SC: Scheduled Caste, ST: Scheduled Tribe, ExS: Ex-Serviceman, PH: Physically Handicapped, OH: Orthopedically Handicapped, HH: Hearing Handicapped, VH: Visually Handicapped BLA: Both Legs & Arms BA: Both Arms OL: One Leg BL: Both Legs OA: One Arm OAL: One Arm and One Leg B: Blind LV: Low Vision H: Hearing MW: Muscular weakness, Cat: Category, P.S: Pay Scale, CRFS: Central Recruitment Fee Stamps, Govt.: Government, IP: Initial Posting, JR: Job Requirements, Deg: Degree, Dip: Diploma, Sc: Science, Eqv.: Equivalent, Prof. Test: Proficiency Test, Recog.: Recognised, Univ.: University, Instt: Institute, AISL: All India Service Liability, Exp: Experience, Exam: Examination, Hr.: Higher, Sec.: Secondary, Sr.: Senior, Tech: Technical, M/o: Ministry of, D/o: Department of, O/o: Office of, Uts: Union Territories, SSC: Staff Selection Commission, CST: Common Screening Test.

3. NATIONALITY/CITIZENSHIP:

A candidate must be either:

- (a) a citizen of India
- (b) a subject of Nepal
- (c) a subject of Bhutan
- (d) a Tibetan refugee who came to India before 1.1.1962, with the intention of permanently settling in India. or
- (e) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka, East African countries of Kenya, Uganda, the Republic of Tanzania (Formerly Tangaynika and Zanzibar). Zambia, Malawi, Zaire, Ethiopia, Vietnam with the intention of permanently settling in India.

Provided that a candidate belonging to categories (b), (c), (d) and (e) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India. A candidate in whose case a certificate of eligibility is necessary may be admitted to the Examination but the offer of appointment will be given only after the necessary eligibility certificate has been issued to him/her by the Government of India.

4. EXAMINATION FEE

A. FEE PAYABLE: Rs.50/- (Rupees fifty only)

B. EXEMPTION FROM PAYING FEES::

- (i) ALL FEMALE APPLICANTS, SCHEDULED CASTE, SCHEDULED TRIBE, PHYSICALLY HANDICAPPED AND EX-SERVICEMEN APPLICANTS are exempted from paying EXAMINATION FEES subject to fulfillment of conditions stated at Para-12 of this Notice.
- (ii) Remission of fee may be allowed to those repatriates from Kuwait/Iraq who are not in a position to pay it.

NOTE:

- I. Fee concession is not admissible to sons of Ex-Servicemen or to persons belonging to Other Backward Classes.
- II. Service clerks in the last year of their color service are also not exempted from payment of fee.
- III. Ex-Servicemen who have already taken up a Government job shall be considered against General vacancies and, hence, shall not be entitled for fee concession.

C. MODE OF PAYMENT OF FEE

- i. The candidates should pay the fee by means of "Central Recruitment Fee Stamps (CRFS)." These stamps are available at the counter of all Post Offices. These Recruitment Fee Stamps may be pasted on the application form in the space earmarked for the purpose. These Recruitment Stamps must be got cancelled from the Counter Clerks of any Post Office of issue with the date stamp of the issuing office on the Application Form itself, taking care at the same time that the impression is clear and distinct to facilitate the identification of date and Post Office of issue at any subsequent stage. After getting the Recruitment Fee Stamps cancelled from the Post Office, the candidate may submit their application to the concerned Regional Office of the Commission in the usual manner after completing other formalities. Non-cancellation of stamps from the concerned Post Office in the manner indicated above, may lead to rejection of his/her application form, so it is in the interest of the candidates that they get the CRFS cancelled from the concerned post offices.
- ii. Fee paid by wrong mode of payment of fee i.e. by IPO, Cash, Bank Draft or Pay Order, will not be accepted and the application for such candidates will be rejected outright and payment made shall stand forfeited.

- iii. Fee once paid will not be refunded under any circumstances.
- iv. Fee paid by wrong mode of payment of fee or non-cancellation of CRFS or paying less fee or non-submission of requisite certificate with application from competent authority for the applicants seeking exemption of examination fees, shall be treated as application with NO Fees. Thus, their candidature will be cancelled summarily or at any stage of recruitment process for NO FEES.

5. WHERE TO SEND APPLICATION AND TIME LIMIT FOR SENDING APPLICATION:

A. CLOSING DATE OF RECEIPT OF APPLICATION

- (i) CLOSING DATE OF RECEIPT OF APPLICATION is 14/08/2014 (5.00 PM)
- (ii) In the case of applicants residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Jammu & Kashmir, Lahaul and Spiti District and Pangi Sub-Division of Chamba District of Himachal Pradesh, Andaman and Nicobar Islands, Lakshdweep & for applicants residing abroad, the closing date is 21/08/2014 (5.00 PM). Applicants applying from any of those areas shall invariably superscribe the name of the area on the envelope in bold letters.
- **B. ADDRESS FOR SENDING APPLICATIONS:** The applications should be received on or before the closing date of receipt of applications as mentioned above in this Notice at:

OFFICE OF THE REGIONAL DIRECTOR, STAFF SELECTION COMMISSION (WR), 1ST FLOOR, PRATISHTHA BHAVAN, 101, MK ROAD, MUMBAI, PIN-400020

NOTE:

Candidates are advised to post the application well before the closing date so that it reaches **STAFF SELECTION COMMISSION (WR), MUMBAI on or** before the closing date and time. APPLICATION RECEIVED AFTER CLOSING DATE AND TIME WILL NOT BE ACCEPTED UNDER ANY CIRCUMSTANCES. Commission will not be responsible for postal delays.

- 6. AGE LIMIT AND RELAXATION ON UPPER AGE-LIMIT AND RESTRICTION ON RELAXATION ON UPPER-AGE LIMIT:
- i. CRUCIAL DATE FOR DETERMINING THE AGE-LIMIT: Crucial date for determining the agelimit will be closing date of receipt of applications as mentioned at Para-5 of this Notice. The different 'AGE-LIMIT' for different 'Posts' is indicated at Para-1 of this Notice.
- ii. Relaxation Code on upper Age-limit admissible to eligible categories of applicants as stated in Appendix-X. The relaxation on upper Age-limit is admissible subject to fulfillment of terms and conditions stated at Para-12 of this Notice.

7. CRUCIAL DATE FOR AGE LIMITS, ESSENTIAL QUALIFICATIONS AND FOR OTHER TERMS AND CONDITIONS AND PROOF OF AGE

I. The crucial date for calculation of age limits, for finding eligibility on essential qualifications, and for other terms and conditions is as on the closing date of receipt of application as mentioned at Para-5 in this Notice.

II. PROOF OF AGE:

Candidates should note that the Date of Birth as recorded in the Matriculation/ Secondary Examination Certificate (only Certificate, not Admit Card) OR an equivalent certificate on the date of submission of application, will be accepted by the Commission and no subsequent request for change will be considered or granted.

8. GUIDELINES FOR SENDING COMPLETE APPLICATION.

A. DOCUMENTS TO BE ATTACHED WITH THE APPLICATIONS TO MAKE IT COMPLETE IN ALL RESPECTS:

- i. Examination Fees Rs. 50/- (CRFS affixed and clearly cancelled on the Application Form)
- ii. One recent passport size photograph should be pasted (NOT STAPLED) on the space provided in the Application Form.
- iii.. Documents in support of claim of SC/ST/OBC/PH/EXS/CGCE category in the prescribed FORMAT given in the advertisement.
- iv. Attested copies of Matriculation Certificates or equivalent as a proof of age (Date of Birth) copies of Certificates/Yearwise marksheets/Provisional Certificates towards proof of Educational Qualifications (beginning from Matriculation Examination as indicated Column 6 of Application Form) etc. Particulars printed on the back of the marksheets/ certificates should also be Xeroxed/copied invariably and attested by a Gazetted Officer of Central/ State Government. APPLICANTS MAY SUBMIT SELF ATTESTED DOCUMENTS ALSO. However, applicants are hereby warned that any wrong attestation so as to mislead or to gain access to the Examination, would lead to criminal/debar action against the applicants, besides cancellation of their candidatures. Further, all original certificates will be checked at the time of Personality/ Skill Test/ Screening Test, as the case may be, and their candidature is subject to result of such scrutiny.
- vii. Attested copies of experience certificates, if any. Candidates are advised to produce their experience certificate as mentioned in EQ of respective category/post as applicable. Any deviation in the experience mentioned in the respective categories of Advertisement will not be considered and the application will be summarily rejected by the commission.
- viii. Attested copies of any other Documents supporting information given in the Application Form.

NOTE:

- a. If, the Applicant does not submit, alongwith the Application Form, all Documents supporting information given in the Application Form, the candidature of the applicant shall be rejected summarily or at any stage of the recruitment process.
- b. Applicants must submit Certificates in support of educational qualifications from a recognized University/Institution otherwise their candidature is liable to be rejected summarily or at any stage of the recruitment process.

The OBC/EXS/CGCEA applicants shall invariably submit with their applications, according to their respective category, the OBC DECLARATION (exclusively for OBC candidates) [Appendix-I]/ EXS DECLARATION (exclusively for EXS candidates) [Appendix-II]/ CGCE DECLARATION (exclusively for CGCE candidates) [Appendix-III], otherwise their candidature shall be cancelled summarily or at any stage of recruitment process.

B. VERIFY THE FOLLOWING BEFORE MAILING/SUBMITTING THE APPLICATION TO AVOID REJECTION

- 1. Willing applicants are advised to go through each and every Paras/Sub-Paras of this Notice before filling in Application Form and also before sending it to Staff Selection Commission (WR), Mumbai.
- 2. Application Form must be typed out in double space or written in hand neatly, but Application format should be the same as published in this notice. Applicants may copy the Application Form as published in his Notice. The application form is also available on the Regional Office website www.sscwr.net. The applications should be submitted to the Regional Director as per the address given in the notice.
- 3. Applicants should fill all columns of Applications IN THEIR OWN HANDWRITING.
- 4. None of the Columns of Application Form should be left blank. PUT CROSS (X) MARK IN THE RELEVANT BOX TO FURNISH NIL INFORMATION OR IF NOT APPLICABLE, otherwise it will be treated as incomplete application.
- 5. Applicants shall make their signature, in FULL NOT IN SHORT on the Application Form and on all documents. vi. All signatures must be made in running script (NOT IN BLOCK/CAPITAL LETTERS) and there should be no variation in the signatures failing which their candidatures are liable to be cancelled summarily or at any stage of recruitment process.
- 6. In the Columns of Application, applicants shall write the required information either in English (CAPITAL LETTERS) or in Hindi (CAPITAL LETTERS).
- 7. Applicants should write their Name, Father's/Mother's/ Husband's (as applicable) Name and Date of Birth (DOB) in the Application Form as recorded in the Matriculation or Equivalent Certificate. COMMUNITY/CATEGORY STATUS has been indicated correctly in the Application Form.
- 8. If an applicant has changed his/her name or dropped/added part of his/her name after Matriculation/SSC/Hr. Secondary/ Senior Secondary, he/she is required to submit an attested copy of Gazette Notification to the effect that he/she has changed his/her name after matriculation etc. The changed name should also have been indicated in the Gazette Notification.
- 9. Certificates in Support of educational qualifications and of Age-proof must have been obtained from a recognized University/Institution/Board, otherwise his/her candidature is liable to be cancelled/rejected summarily or at any stage of the recruitment process.
- 10. Attested photocopies of certificates in support of age/date of birth, required minimum educational qualification, SC/ST/OBC/EXS/PH/CGCE Categories claimed in the Application Form.
- 11. A good quality recent Passport size Photograph (5 cm x 7 cm) should be firmly pasted (not pinned or stapled) in the prescribed place in the Application Form, thereafter sign on it as per direction at Para 9-A above.
- 12. Requisite fee (Central Recruitment Fee Stamp of Rs. 50/- affixed in the proper place of application).
- 13. One self addressed envelope of 12 x 25 cm size.
- 14. Signature: Signatures in running script (not in block letters):
 - a. On the Application
 - b. If applicable, on the OBC DECLARATION (exclusively for OBC candidates)
 [Appendix-I]/ EXS DECLARATION (exclusively for EXS candidates) [Appendix-II]/ CGCE
 DECLARATION (exclusively for CGCE candidates) [Appendix-III]
 - c. On the all documents attached with the Application Form.

15.	The envelope containing Application Form must be supersor	ribed in bold letters as APPLICATION
	FOR THE POST OF:	CATEGORY NO. WR
	ADVERTISEMENT NO: WR/1/2014	

16. One envelope should contain one application of one applicant only. Applicants should submit only one application against a particular category of advertisement. In case of multiple application the Regional Director at his/her own discretion will accept only one of the application. However, separate applications can be submitted against different categories of advertisement.

C. GENERAL INSTRUCTIONS RELATING TO SUBMISSION OF APPLICATION:

- 1. A CANDIDATE SHOULD MINUTELY GO THROUGH ALL THE PROVISIONS IN THE NOTICE OF THE EXAMINATION TO ENSURE THAT HE/ SHE IS ELIGIBLE FOR THE POST FOR WHICH HE/SHE IS APPLYING IN TERMS OF REQUIREMENTS OF AGE, EDUCATIONAL QUALIFICATIONS AS ON CRUCIAL DATE, ETC. THEIR ADMISSION AT ALL STAGES OF EXAMINATION (WRITTEN EXAMINATION, INTERVIEW ETC.) WILL BE PURELY PROVISIONAL AS THE COMMISSION DOES NOT UNDERTAKE ANY PRE-EXAMINATION SCRUTINY OF DOCUMENTS. THUS, IF AT ANY STAGE, IT IS FOUND THAT CANDIDATES DOES NOT FULFILL ANY OF THE ELIGIBILITY CONDITIONS, HIS/ HER CANDIDATURE WILL BE CANCELLED BY THE COMMISSION.
- 2. THE CANDIDATE MAY BE PERMANENTLY DEBARRED FROM THE EXAMINATIONS CONDUCTED BY THIS COMMISSION IN CASE CANDIDATE FRAUDULENTLY CLAIMS SC/ST/OBC/PH/CGCE STATUS.
- 3. CANDIDATES ARE NOT ALLOWED TO BRING MOBILE PHONES/ ANY OTHER COMMUNICATION DEVICES INSIDE THE EXAMINATION PREMISES/ HALL AND ANY INFRINGEMENT OF THESE INSTRUCTIONS WILL ENTAIN DISCIPLINARY ACTION INCLUDING BAN FROM SSC'S FUTURE EXAMINATIONS AGAINST THE CANDIDATES.
- 4. THE CANDIDATES SHOULD BRING HIS/HER OWN PEN, HB PENCIL, ERASER ETC. THE CANDIDATE SHOULD NOT BRING ANY ARTICLE OTHER THAN THESE SPECIFIED ABOVE SUCH AS BOOKS, NOTES AND LOOSE SHEETS, MOBILES ETC. INTO THE EXAMINATION HALL.
- 5. Candidates are advised that it is compulsory to carry a Photo ID such as Voter's ID, Driving License, ID Cards issued by Government or other Offices where the candidates may be working. Candidates without such ID cards will not be allowed entry into the interview room/examination halls/Skill Test venues.

9. SELECTION PROCEDURES:

1. PRELIMINARY SELECTION

- i. Usually, the selection to the posts will be made on the basis of an Interview/ Personality Test/Skill Test. The Commission may conduct Common Screening Test (CST) if required before calling for Interview/Personality Test. Mere fulfilling of minimum prescribed qualifications etc. would not entitle a applicant to be called for the Interview/ Personality Test/Skill Test. Commission may make a preliminary selection of applicants on the basis of their educational qualifications, academic records, percentage of marks etc. and the applicants thus selected will be required to undergo an interview/Personality Test/Skill Test. The Interview will be held at Staff Selection Commission (WR), Mumbai or at any other place as decided by the Commission.
- ii. The Commission may, at its discretion decide not to hold a Proficiency Test in appropriate subject for any of the categories of posts or to make a screening of applicants on the basis of percentage of marks on the EQ, where it is felt necessary, before the applicants are called for Interview/Personality Test/Skill Test/Proficiency Test. The Proficiency Test would be in the relevant subject, which will be intimated to the applicants in due course of time.
- iii. The Commission may at its discretion, waive holding of Proficiency Test in those categories of posts where a Proficiency Test have been prescribed.

NOTE: The Interview/Personality Test is structured in such a manner that are applicants' interests, knowledge, various traits, aptitude, suitability etc. are probed, among other things, through academic qualifications, extra-curricular activities, general awareness/knowledge, depth of knowledge of the subject studied on the level of "Essential Qualification" for the post, communicative Skill and Personality etc.:

B. SCREENING TEST

- i. The Commission may, at its discretion decide to hold a screening test for any of the categories where it is felt necessary before Interview/Personality Test/Proficiency Test/Skill Test.
- ii. The Commission, may at its discretion, where it is felt necessary, without holding Screening Test may screen the applicants by the method of short listing on the basis of percentage of marks on the prescribed Essential Qualification for the post.
- iii. Only such of the Applicants who qualify in the Screening test or otherwise at the standard fixed by the Commission at their discretion would be eligible for being called for the Interview/Personality Test/ Proficiency Test/ Skill Test.

C. RESOLUTION OF TIE CASES:

Ties cases will be resolved by applying one after another, as applicable till the Tie is resolved.

- (i) Total marks in the Proficiency Test/Screening Test wherever applicable.;
- (ii) Second Part of Proficiency Test/Screening Test wherever applicable.;
- (iii) First Part of Proficiency Test/Screening Test wherever applicable.;
- (iv) Date of Birth, with older candidate placed higher;
- (v) Alphabetical order In which the first names of the candidates appear.

10. ESSENTIAL QUALIFICATIONS FOR DIFFERENT CATEGORIES OF POSTS AND SUBMISSION OF CERTIFICATE(S) IN SUPPORT OF ESSENTIAL QUALIFICATIONS:

- i. Applicants must possess the ESSENTIAL QUALIFICATIONS for a post on or before the closing date of receipt of application as mentioned at Para-5 in this Notice.
- ii. Post(s) requiring proficiency in the relevant language as an essential qualification means that the applicant must have studied in that language upto Matric Level and in case the relevant language is not taught as a subject in Matric, the said language must be the mother-tongue of the applicant or he/she should have the 'working knowledge' which shall be determined by the Staff Selection Commission.
- iii. For posts where an experience in a particular field/discipline for a specified period has been indicated as an essential qualification, the applicants should submit a certificate in support of their claim of experience in that field/ discipline.
- iv. Applicants must submit Certificates in support of educational qualifications and of Age-proof from a recognized University/Institution/Board, otherwise their candidature is liable to be rejected summarily or at any stage of the recruitment process.
- v. Only attested copies of certificates are required to be sent. Even the photocopies need to be attested. All photocopies should be clear and distinct.
- vi. The ORIGINAL CERTIFICATES should not be sent with the application.
- vii. If the applicants do not fulfill the above Sub-Para 11(i) to Sub Para 11(v) their candidature are liable to be rejected summarily or at any stage of the recruitment process.

11. CONDITIONS FOR SEEKING FOR FEE CONCESSION, AGE-RELAXATION, RESERVATION.

A. FOR SC/ST APPLICANTS:

- 1. The Upper age limit as prescribed in Para-I will be Relaxable up to a maximum of 5 years if a candidate belongs to a Scheduled Caste or a Scheduled Tribe category.
- II. SC/ST applicants seeking for fee concession, age-relaxation, reservation whatsoever shall invariably submit, alongwith their application, the requisite Certificate as per FORMAT (Appendix-III) from COMPETENT AUTHORITY as published in this Notice. OTHERWISE, THEIR CLAIM FOR SC/ST STATUS WILL NOT BE ENTERTAINED AND THEIR CANDIDATURE/APPLICATIONS WILL BE CONSIDERED UNDER GENERAL CATEGORY (UR) CANDIDATES.

III. TRAVELING ALLOWANCE (TA)

SC/ST applicants called for Interview only will be paid TRAVELLING ALLOWANCE (TA) as per Government of India's Orders. NO TA will be paid for Proficiency Test/Screening Test/ Skill Test, if they are held on a day other than that of Interview.

B. FOR OBC APPLICANTS:

i. The Upper age limit as prescribed in Para-I will be Relaxable upto a maximum of 3 years if a candidate belongs to OBCs in accordance with DP&T OM No.43013/2/95-Estt. (SCT) dated 25.01.1995 read with amendments made thereafter.

NOTE: Other Backward Class (OBC) for the purpose of AGE RELAXATION AND RESERVATION will mean "Persons of OBC Category not belonging to Creamy Layer" as defined in Government of India, Department of Personnel and Training OM No.36012/22/93-Estt.(SCT) dated 08.09.1993 and modified vide Govt. of India Deptt. of Personnel and Training OM No.36033/3/2004-Estt (Res) dated 9.3.2004 and 14.10.2008.

- ii. The OBC applicants shall invariably submit with their applicants the OBC DECLARATION (exclusively for OBC applicants) (APPENDIX-I) otherwise their candidature shall be cancelled summarily or at any stage of recruitment process.
- iii. The candidates should furnish the relevant OBC Certificate in the format prescribed for Central Government jobs as per APPENDIX-VII issued by the COMPETENT AUTHORITY on or within 3 years before the closing date stipulated in the Notice. OBC Certificate obtained otherwise than the prescribed certificate meant for Central Government jobs will not be considered for seeking relaxation/ reservation whatsoever.
- iv. The closing date for receipt of application will be treated as the date of reckoning for OBC status of the applicant and also, for assuming that the applicant does not fall in the creamy layer. The Commission has decided to accept OBC certificate, in the prescribed format, issued after the closing date but before the last tier of the examination i.e., Interview/Screening Test, as the case may be, as valid proof of belonging to non-creamy layer of OBC.
- v. Candidates claiming the benefit of reservation under OBC Category not covered under the Creamy Layer must ensure that they furnish the OBC Certificate duly signed by the competent authority before or by the Closing Date in the FORMAT prescribed by the Commission in the Notice as Appendix-VII. Any deviation of the OBC Certificate Format from the present prescribed format will not be accepted by the Commission and will lead such application to be treated under General (UR) Category. Representations from candidates for reconsideration of their category at subsequent stages of the recruitment will not be entertained. The Commission will however, have the discretionary power to reduce/waive off any of the provisions in exceptional and deserving cases.

C. FOR PHYSICALLY HANDICAPPED (PH) (OH/HH/VH) APPLICANTS:

- i. The Upper age limit as prescribed in Para-I will be Relaxable upto a maximum of 10 years if the candidate is a physically handicapped person. For candidates belonging to SC/ST/OBC who are physically handicapped, the maximum age relaxation of 10 years permissible for physically handicapped shall be in addition to the age relaxation provided in terms of Para -12A(1) and Para 12.B(i) above.
- ii. PH persons having 40% or above disability are eligible for fee concession, age-relaxation and reservation.
- iii. PH persons seeking for fee concession, age-relaxation and reservation shall invariably submit requisite certificate as per FORMAT (APPENDIX-VIII) from the COMPETENT AUTHORITY, as published in this Notice. Otherwise, their claim for PH status will not be entertained and their candidature/applications will be considered under General (UR) category candidates.

iv. IMPORTANT REQUIREMENT OF PH CERTIFICATE:

- a. A disability certificate shall be issued by a Medical Board duly constituted by the Central and the State Government. The State Government may constitute a Medical Board consisting of at least 3 members, out of which, at least, one member shall be a Specialist from the relevant field.
- b. The certificate would be valid for a period of 5 years for those whose disability is temporary. The Medical Board shall indicate the period of validity of the certificate where there are chances of variation in the degree of disability. For those who acquired permanent disability, the validity can be shown as permanent. On representation by the applicant, the Medical Board may review its decision having regard to all the facts and circumstances of the case and pass such orders in the matter as it thinks fit.
- c. According to the persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Rules, 1996 notified on 31.12.1996 by the Central Government in exercise of the powers conferred by sub-section (1) and (2) of Section 73 of the persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996), authorities to give disability Certificate will be a Medical Board duly constituted by the Central and the State Government. The State Government may constitute a Medical Board consisting of at least three members out of which at least shall be a specialist in the particular field for assessing locomotors/ hearing and speech disability, mental retardation and leprosy cured, as the case may be.

D. FOR SERVICEMEN OF THE THREE ARMED FORCES APPLICANTS

EXS fulfilling the conditions laid down by the Govt. from time to time shall be allowed to deduct military service from their actual age and such resultant age should not exceed the prescribed age-limit by more than three years(6 years in case of OBC and 8 years in case of SC/ST)..

- **II. EXPLANATION:** An Ex-Serviceman means a person who has served in any rank whether as a combatant or non-combatant, in the regular Army, Navy, Air Force of the Indian Union and:-
 - (a) who retired from such service after earning his pension. This would also include persons who are released/retired at their own request but after having earned their pension; or
 - (b) who has been released from such service on medical attributable to military service or circumstances beyond his control and awarded medical or other disability pension, or
 - (c) who has been released, otherwise than on his own request, from such service as a result of reduction in establishment, or

- (d) who has been released from such service after completing the specified period of engagement, otherwise than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency and has been given a gratuity, and includes personnel of the Territorial Army of the following categories, namely:-
 - (1) Pension holders for continuous embodied services;
 - (2) persons with disability attributable to military service;
 - (3) Gallantry award winners.
- iii. The period of `Call up Service "of an Ex-Serviceman in the Armed Forces shall also be treated as service rendered in the Armed Forces. For any serviceman of the three Armed Forces of the Union to be treated as Ex-Servicemen for the purpose of securing the benefits of reservation; he/she must have already acquired, at the relevant time of submitting his/her application for the Post/Service, the status of exserviceman and/or is in a position to establish his/her acquired entitlement by documentary evidence from the competent authority that he would be released/discharged from the armed forces within the stipulated period of one year from the closing date on receipt of applications as stipulated in Para-5 of this Notice on completion of his specific period of engagement. The Ex-Serviceman applicants should submit necessary CERTIFICATE/DECLARATION as per the FORMAT prescribed in D/o Personnel and Training's O.M. No.36034/2/91-(SCT) dated 03.04.91 (APPENDIX-II and V).
- iv. The EXS applicants shall invariably submit with their applications EXS declaration (exclusively for EXS applicants) (APPENDIX-II) otherwise their candidature shall be cancelled summarily or at any stage of the recruitment process.
- v. This concession of applying one year before the completion of specified term of engagement is not available in respect of Educational Qualifications i.e. non-Graduate ExS are required to complete 15 years of service (and not, 14 years) as on the closing date of receipt of applications as stipulated at Para-5 of this Notice for becoming a 'deemed Graduate'. Thus, those non-Graduate ExS who have not completed 15 years of service as on this date for recruitment as stated in Para 12.D(iii) are **NOT** eligible.
- vi. As per Department of Personnel and Training's O.M. No.36034/6/90-Estt-SCT dated 24.4.92, such EXS applicants who have already secured employment under the Central Government in civil side after availing of the benefit given to them as EXS for their re-employment, are eligible for age-relaxation prescribed for EXS for securing another employment in a higher grade, but will not be eligible for the benefit for reservation for the EXS for securing another employment in a higher grade. They will also not be eligible for fee concession would be admissible to EXS. Such EXS would have to pay the requisite fee of Rs.50/- for this recruitment.
- vii. EXS applicants submitting Application without DECLARATIONS (exclusively for EXS applicants) [APPENDIX-II & V] shall not be eligible for fee-concession, age relaxation, reservation whatsoever.
- viii. If the applicant is not be released/discharged from the armed forces within the stipulated period of one year from the closing date of receipt of applications as stipulated at Para-5 in this notice on completion of their assignment he will not be eligible for fee-concession, age-relaxation, reservation whatsoever.
- ix. Sons & daughters and dependents of Ex-Servicemen are not eligible for fee-concession, agerelaxation, reservation whatsoever.
- x. Service Clerks in last year of their COLOUR SERVICE are not exempted from payment of fee.

E. FOR CENTRAL GOVERNMENT CIVILIAN EMPLOYEE (CGCE) APPLICANTS:

I. HERE, CENTRAL GOVERNMENT CIVILIAN EMPLOYEE MEANS ANY PERSON TO WHOM THE 'CENTRAL CIVIL SERVICE (CONDUCT) RULES, 1964, APPLY.

- II. Upper age-limit is Relaxable as mentioned in Para-1 as on the closing date of receipt of application for Central Government Civilian Employees (CGCE) who have rendered not less than three years continuous service (on regular basis and not on ad-hoc basis) in Ministries or Departments of Govt. of India in terms of DOPT letter No.39028/7/96-Estt. (B) dated 27.01.99.
- iii. The CGCE applicants shall invariably submit with their applications the CGCE DECLARATION (exclusively for CGCE applicants) [Appendix-III] otherwise their candidature shall be cancelled summarily or at any stage of recruitment process.
- iv. CGCE applicants seeking for age-relaxation shall invariably submit, with application, the requisite certificate as per FORMAT (Appendix-IV) and from the COMPETENT AUTHORITY [as mentioned in this Notice] on or before the closing date of receipt of application as mentioned in this Notice.
- v. If the Certificate is not as per FORMAT (Appendix-IV) and not from the COMPETENT AUTHORITY, the candidates are not eligible for age-relaxation. Any deviation of the CGCE Certificate Format from the present prescribed format will not be accepted by the Commission and will lead such application to be treated under General (UR) category.
- vi. CGCE candidates shall also refer Para-13 of this Notice.

F. FOR OTHER CATEGORIES OF APPLICANTS:

- i. Upper age-limit is relaxable to retrenched employees of Chukha Hydel Project Authority in Bhutan who were directly recruited, to the extent of regular service rendered by them with the Authority (period of service rendered by the retrenched employees will be decided on the basis of certificate issued by the Chukha Hydel Project Authority).
- ii. All persons who had ordinarily been domiciled in the state of Jammu & Kashmir during the period 1.1.1980 to 31.12.89 shall be eligible for relaxation in the upper age-limit by five years in support of which the proof of residence may be submitted alongwith the application with a certificate from:
- (a) The District Magistrate within whose jurisdiction he had ordinarily resided; or
- (b) Any other authority designated in this behalf by the Govt. of J&K.
- iii. Upto the Age of 35 years (upto 40 years for members of Schedules Castes/Scheduled Tribes and 38 years for OBC) in the case of widows, divorced women and women judicially separated from their husbands and who are not remarried.
- iv. Upto a maximum of 3 years (8 years for SC/ST and 6 years for OBCs candidates) in the case of Defence Personnel disabled in operation during hostilities with any foreign country or in a disturbed area and released as a consequence thereof.

12. FOR OTHER EMPLOYED APPLICANTS OTHER THAN CENTRAL GOVT. :

I. All candidates in Central Government Service holding any post whether in a permanent or in temporary capacity or work-charged employees, other than casual duty or daily rated employee, or those serving under public enterprises, will be required to submit a Declaration as per APPENDIX-III that they have informed in writing their Head of Office/Department that they have applied for the examination. Such candidates must also ensure that they would be in a position to furnish NOC from their employer, at the time of Interview or at any other time till final selection.

II. Candidates should note that in case a communication is received from their employer by the Commission withholding permission to the candidates applying for appearing in the examination, their applications shall be rejected and candidature shall be cancelled.

13. PROFORMA FOR CERTIFICATE AND UNDERTAKING:

a. The FORMAT of Certificates/Documents is at Appendix-I to Appendix – X. The nature & format of certificate is as under:

Appendix –I & VII for OBC category candidates;
Appendix –II & V for ExS category candidates;
Appendix –III & IV for CGCE category candidates;
Appendix –VI for SC/ST category candidates;
Appendix –VIII for PH category candidates;

Appendix –IX for code required for EQ & subject; Appendix –X for code required for Age relaxation;

b. Candidates who wish to be considered against vacancies reserved/or seek age-relaxation, must submit requisite Certificate from the Competent Authority, along with their application for the examination, otherwise, their claim for SC/ST/OBC/PH/ExS/CGCE status will not be entertained and their candidature/applications will be considered under General (UR) category candidates. And no subsequent request will be accepted, in any circumstances, regarding rectification of their categories.

NOTE: The OBC/EXS/CGCE applicants shall invariably submit with their applications, according to their respective Category, the OBC DECLARATION (exclusively for OBC applicants) [APPENDIX-I]/EXS DECLARATION (exclusively for EXS applicants) [APPENDIX-II]/CGCE DECLARATION (exclusively for CGCE applicants) [APPENDIX-III], otherwise their candidature shall be cancelled summarily or at any stage or recruitment process.

14. THE JOB REQUIREMENT OF THE POST:

Brief job requirements of the post are indicated below each category of posts, under Para -1 of this Notice, to facilitate the applicants to understand the main functions to be performed after ppointment to the post.

15. NO PERSON:

- a. who has entered into or contracted a marriage with a person having a spouse living; or
- b. who, having a spouse living, has entered into or contracted a marriage with any person, shall be eligible for appointment to the service,

Provided that Central, government may, if satisfied that such marriage is permissible under the personal law applicable to such person and the other party to the marriage and there are other grounds for so doing, exempt any person from the operation of this rule.

16. GOOD MENTAL AND BODILY HEALTH OF CANDIDATE

A candidate must be in good mental and bodily health and free from any physical defect likely to interfere with the efficient discharge of his/her duties as an Officer of the service. A candidate who, after such medical examination as may be prescribed by the competent authority, is found not to satisfy these requirements, will not be appointed. Only such candidates as are likely to be considered for appointment will be medically examined.

NOTE: In the case of the disabled Ex-Defence Services personnel, a certificate of fitness granted by the Demobilization Medical Board of the Defence Services will be considered adequate for the purpose of appointment.

17. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT:

Candidates are warned that they should not furnish any particulars that are false or suppress any material information while filling in the application form. Candidates are also warned that they should in no case attempt to alter or otherwise tamper with any entry in a document or the attested certified copy submitted by them nor should they submit a tampered/fabricated document.

18. CANVASSING:

Canvassing in any form will disqualify the applicant.

19. COMMISSION'S DECISION FINAL:

The decision of the Commission in all matters relating to eligibility, acceptance or rejection of the applications, penalty for false information, mode of selection, conduct of examination (s) and interviews, allotment of examination centers, selection and allotment of posts/organizations to selected candidates will be final and binding on the candidates and no enquiry/correspondence will be entertained in this regard.

20. JURISDICTION OF COURTS/TRIBUNALS:

ANY DISPUTE IN REGARD TO THIS RECRUITMENT WILL BE SUBJECT TO COURTS/TRIBUNALS HAVING JURISDICTION OVER THE PLACE OF THIS REGIONAL OFFICE OF THE STAFF SELECTION COMMISSION (WESTERN REGION), MUMBAI.

INSTRUCTIONS FOR FILLING UP APPLICATION FORM FOR SELECTION POSTS

- 1. Please go through the notice for the Recruitment and also these instructions carefully before applying for any of the posts mentioned in the Notice. You must satisfy yourself that you are eligible for the post for which you are applying.
- 2. Use only blue/black pen for filling up the Application Form.
- 3. Instructions have been given for most items in the application itself which should be gone through carefully before filling up the boxes. For items for which instructions are not available or require further clarification, further instructions given below may be gone through carefully.
- 4. Column 10 may be filled up carefully. Ex-Servicemen candidates are also required to fill up columns 10 and 10.1.
- 5. PH candidates are required to fill up Columns 11, 11.1 16 and 16.1 as may be applicable. The Commission may decide to hold screening/skill test for certain posts and therefore, VH candidates should fill in columns 16 and 16.1
- 6. Column No. 12.1 (Refer Appendix-X of the notification for filling up this column)
- 7. Column No. 12.2 For all categories age as on normal closing date for receipt of applications should be indicated.
- 8. Column No. 13 Preference to be filled up by candidates who are applying for the post's under Category No. WR-14, WR-15 and WR-16 only.
- 9. Column No. 17 Educational Qualification: (Refer Appendix-X of the notification for filling up this column)
- 10. Candidates should read carefully the Essential Qualification required for the post for which they are applying and ensure that they fulfill the same. Documents in support of Essential Qualifications should invariably be furnished along with the application failing which the applications will be summarily rejected.
- 11. Column no. 19: Write your complete communication address including your Name in English in capital letters or in Hindi with blue/black ball pen. Do not forget to write 6 digit PIN in the boxes. Please indicate your email and mobile no. for filling in the column 19.1.
- 12. Column 20: Paste your recent photograph of size 4cmx5cm. Do not staple and do not get the photo attested. Please note that your application shall be rejected summarily without photograph.
- 13. Column No.21 and 22: Please do sign in running hand. Unsigned applications will be rejected. Signature in capital letters of English shall not be accepted and your application shall be summarily rejected. Variations in the signature will render the application liable to be rejected.

कर्मचारी चयन आयोग / Staff Selection Commission आवेदन पत्र / Application form विज्ञापन सं. / Advt. No. WR/01/2014 कृपया परीक्षा की विश्वप्ति में दिए गए अनुदेशों / अनुबंधी को सावध्यानी पूर्वक पढ़ ले । बॉक्स (🗀 में लिखने के लिए नीले या काले पेन का प्रयोग करें । Please read instruction in the Notice of the Examination /Brouchers carefully. Use Blue or Black ball pen to write in the boxes. () 2. पद की श्रेणी सं. / 1.पद का नाम / Name of the post Cat. No. of the Post 3.उम्मीदबार का पुरा नाम (अंग्रेजी में) मैट्रिकुलेशन प्रमाण पत्र में दिए गए नाम के अनुसार बड़े अधरों में लिखें । नाम के प्रत्येक दो भागों के बीच एक बॉक्स को खाली छोड़ दें । Candidate's Full Name (in English). Write in Capital Letters exactly as in Matriculation Certificate. Leave one box blank between every two parts of the name. 4.पिता का नाम (अंग्रेजी के बड़े अक्षरों में लिखें) / Father's Name (Write in Capital Letters in English) 5.माता का नाम (अंग्रेज़ी के बंद्रे अथरों में लिखें) / Mother's Name (Write in Capital Letters in English) 6.जन्म की तारीख / Date of Birth 7.लिंग / Gender 8.राष्ट्रीयता / Nationality 9. शलक / Fee (Write 1 - Female & 2 - Male) (Write 1 - Indian & 2 - Others) (Write 1 - Fee paid & 2 - Exemption claimed) दिन / Day माह / Month वर्ष / Year 10.1अगर आप भृतपूर्व सैनिक हैं ? Whether Ex-serviceman 11 क्या आप शारीरिक विकलांग हैं ? Whether PH ? 10.39୩ / Category (Write 9-General, 1 - SC, 2-ST, 6-OBC) (Write 3 Ex-serviceman) (Write 1 - Yes, 2 - No.) 12.2 आवेदन प्राप्ति की सामान्य अंतिम तिथी को आय/ 12.क्या आय सीमा में छट-चाहते हैं ? 11.1यदि हाँ, कोड अंकित करें 12.1यदि हाँ, कोड अंकित करें If yes, indicate code Whether seeking Age relaxation? If yes, indicate code Age as on normal closing date Indicate code as per Appendix - X (Write 4 - OH, 5 - HH, 7- VH) (Write - 1 - Yes, 2 - No) 13. पद को वरीयता /Preference of Post (For the post under Category No. WR-14, WR-15 & WR-16 only) 14. भूतपूर्व सैनिक के लिए/For Ex-serviceman सेवा समाप्ति तिथि/Date of Discharge सेवा अवधि/Length of service (HY Years) (Write - I - Yes, 2 - No) 15.क्या आप अल्पसंख्यक हैं? 16. यदि द्रष्टिबाधित विकलांग इत्यादि है, तो क्या आपको प्रलिपिक की आवश्यकता है ? Whether belong to Minority Communitites? If VH etc., whether scribe is required ? (Write 1 - Yes, 2 - No.) 16.1.यदि हाँ, माध्यम अंकित करें (अंग्रेजों के लिए 1, हिन्दों के लिए 2 लिखें) If yes, indicate medium, (Write 1 - English, 2 for Hindi) 17, अनिवार्य शैक्षिक योग्यता /Essential Education Qualification (परिशिष्ट - IX के अनुसार कोड अंकित करें / Indicate code as per Appendix - IX) शैक्षिक कोड / अंको का प्रतिशत / विषय कोड / माध्यम Medium Educational Code (अंग्रेजी - 1,हिंदी - 2,अन्य - 3)/(Eng-1, Hindi-2, Oth-3) Aggregate % of marks subject code . 18 कार्य अनुभव का विवरण / Details of work Experience (Copy of relevant work experience certificate may be enclosed along with application) कार्य का विवरण संस्था का नाम पद का नाम कार्य को अवधि / Period of Service Name of the Duty (ies) Name of the Organisation(s) Designation से / From तक / To 19.पता : अपने नाम सहित पत्र व्यवहार का परा पता अंग्रेजी के बड़े अक्षरों में या हिन्दीं में नीले या काले बॉल पेन से लिखें । Address: Write your complete Communication Address including your Name in English Capital Letters or Hindi with Blue or Black Ball Pen. 20.फोटोग्राफ 4 सेमी x 5 सेमी आकार का नाम Name हाल ही में खींचा गया फोटोग्राफ पता Address_ यहां ठोक दंग से चिपकायें । अनुक्रमांक (केवल कार्यालय प्रयोग हेत्) (स्टेपल न करें / फोटो को Roll Number (for Office use only) उम्मीद्वार के इस्लावर (केवल घसोट इस्लीलिप में) Signature of the Candidate in the left Box. सत्यापित न करवाएं) Photograph Paste here firmly your recent photograph TYPE PIN : (4 c.m x 5 c.m)

(Do not staple. Do not get the

Photograph attested)

19.1 मोबाईल नं. / Mobile No.: .

ई-मेल / Email ID : .

Space for cancellation stamp by post office after affixing CRF Stamp के.मु. मुल्क टिकट चिपकाने के बाद डाकचर द्वारा रदद किये जाने वाले टिकट हेत स्थान

23. के. मु. शुल्क टिकट के लिए स्थान

Space for CRF Stamp

Rs. 50 का. के. भ. शुल्क टिकट यहाँ ठीक ढंग से चिपकाये तथा डाकघर से रदद करा दे जहाँ से यह खरीदा गया है। (स्टेपल न करे)

Paste here firmly CRF Stamp of Rs. 50 denomination and get it cancelled from the post office from where purchased. (Do not Staple)

22 घोषणा / Declaration

- मैंने विक्रिप्ति में दी गई शर्तों को ध्यानपूर्वक पद्तिया है और मैं एतदद्वारा उनका पालन करने का वचन देता / देती हैं।
 - I have read the provisions in the Notice of the Examination carefully and I hereby undertake to abide by them.
- मैं यह भी घोषणा करता / करती हूँ कि मैं इस परीक्षा मे प्रवेश के लिए निर्धारित आयु सीमा, शैक्षिक योग्यता आदि संबंधी पात्रता की सभी शर्तों को पुरा करता / करती हैं।
 - I further declare that I fulfill all the conditions of eligibility regarding age limits, educational qualifications etc. prescribed for admission to the examination.
- (iii) मैं यह भी घोषणा करता / करती हूँ कि मुझे आजतक कर्मचारी चयन आयोग / संघ लोक सेवा आयोग द्वारा किसी भी परीक्षा में बैठने से नहीं रोका गया है तथा मुझे किसी भी विधि न्यायालय द्वारा कभी भी दोषी नहीं पाया गया है।
 - I also declare that I do not stand by SSC/UPSC/CPWD/MES/Dept. of Posts as on date and have never been convicted by any court of law.
- (iv)* आयु सीमा में छूट चाहने वालें केन्द्र सरकार के असैनिक कर्मचारी के लिए मैं यह घोषणा करता हैं कि मैं एक केन्द्र सरकार का एक असैनिक कर्मचारी हूँ एवं नियमित आधार पर 3 वर्ष की सेवा या सेवाकाल अवधि जैसा की परीक्षी नोटिस में निर्धारित है, आॐदन पत्र जमा करने की अंतिम तिथि या उससे पर्व, पर्ण कर ली है।

For Central Govt, Civilian Employees seeking age relaxation

I declare that I am a Central Govt. Civilian Employee and completed 3 years regular service stipulated in the notice of the examination on or before date of closing of submitting application form given in the notice.

- (v)* अन्य पिछन्डा वर्ग से संबंधित अभ्यर्थी के लिए
 - मैं यह घोषणा करता / करती हूँ कि मैं उस समूदाय से संबंधित हूँ जिसे कार्मिक एवं प्रशिक्षण विभाग के दिनांक 8.9.1993 के का.जा. सं. 36012 / 22 / 93 स्था (एससीटी) में विहित आदेशों के अनुसार भारत सरकार द्वारा सेवाओं में आरक्षण के प्रयोजन हेतु पिछन्दा वर्ग माना गया है। यह भी घोषणा की जाति है कि मैं भारत सरकार, कार्मिक एवं प्रशिक्षण विभाग के विभिन्न संशोधनों जो कि नोटिस में उदिलखित है, उसके तहत उपरोक्त कार्यालय जापन ... कॉलम 3 में उदिलखित व्यक्तियों / वर्गों (क्रीमिलेयर) से संबंधित नहीं हूँ । मैं यह भी घोषणा करता / करती हूँ कि मेरे पास परीक्षा नोटिस में निर्धारित प्रारूप में अन्य पिछन्डा वर्ग का प्रमाणपत्र है या नोटिस में प्रावधान के अनुस्तीर में अन्य पिछन्ड वर्ग का वैद्य प्रमाणे पत्र टंकण परीक्षा / कौशल परीक्षा के समय प्रस्तत करता / करती ।

For Candidate belonging to OBC

I declare that I belong to the community which is recognized as a backward class by the Govt. of India for the Purpose of reservation in services as per orders contained in Deptt. of Personnel and Training Office Memorandum No. 36012/22/93-Esst.(SCT) dated 8.9.1993. I also declare that I do not belong to the person/sections (creamy layer) mentioned in Column 3 of the Schedule of the OM mentioned above and modified vide Govt. of India DOPT Oms mentioned in the notice. I further declare that I am in possession of OBC Certificate in the prescribed format given in the Notice of the Examination or will sub, it valid OBC Certificate at the time of Skill test/Typing test as per the provision of the Notice.

(vi) मृतपूर्व सैनिकों के लिए मैं घोषणा करता / करती हैं कि मैं परीक्षा विज्ञप्ति के अनुसार मू, पू, सैनिक संबंधित पात्रता की सभी शर्तों को पुरा करता / करती हैं।

For Candidate belonging to Ex-Serviceman

- I declare that I fulfill all the eligibility condition relating to Ex-Serviceman as per notice of exam.
- (vii) मैं एतद्भारा घोषणा करता / करती हूँ कि इस आवेदन पत्र में दिए गए सभी विवरण मेरी अधिकतम जानकारी और विश्वास के अनुसार सत्य, पूर्ण एवं सही हैं । मैं समझता / समझती हूँ कि परीक्षा से पहले या बाद में कोई भी सूचना छुपाई हुई / झुठी या असत्य पाई जाने पर मेरी अभ्यर्थिता / निरस्त की जा सकती है।

I hereby declare that all the statements made in this application are true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being detected before or after the examination, my candidature/appointment is liable to be cancelled.

स्थान / Place :	उम्मीदबार के हस्ताधर Signature of Candidate
নাধীঝ /Date : D D M M Y Y	
*यदि लागू न हो तो लाईन काट दे ।	
*Strike off this sentence if not applicable	अहस्ताक्षरित आवेदन पत्र को रदद कर दिया जायेग Unsigned application will be rejected.

OBC DECLARATION

	son/daughter	of Shri	
resident of village/town/city	district	state	hereby
declare that I belong to the		community which is re	ecognized as a
backward class by the Government of India for	or the purpose of reservation	on in services as per ord	ders contained
in Deptt. of Personnel and Training Office M	Memorandum No. 36012/2	22/93-SCT) dated 8.9.19	993. It is also
declared that I do not belong to creamy lay	ver section of persons of	OBC as mentioned in	Column 3 of
Government of India, Deptt. of Personnel and	Training O.M. No. 36012/	22/93-Estt. (SCT) dated	l 8.9.1993 and
modified vide DOPT's O.M. No. 36033/3/200	04-Estt. (Res) dated 9.3.20	04 and 14.10.2008.	
	(Full	Signature of Applicant)	
Place:			
Date:			

Note: The closing date for receipt of application will be treated as the date of reckoning for OBC status of the candidate and also, for assuming that the candidate does not fall in the creamy layer. The candidate should furnish the relevant OBC Certificate in the format prescribed for Central Government Jobs as per Appendix – VIII issued by the competent authority on or before the closing date as stipulated in the Notice.

Undertaking to be given by the candidate covered under Para 12 (D) of Notice for the examination)

I understand that, if selected on the basis of the recruitment/examination to which the application relates, my appointment will be subject to my producing documentary evidence to the satisfaction of the appointing authority that, I have been duly released/retired/discharged from the Armed Forces and that I am entitled to the benefits admissible to ex-servicemen in terms of the Ex-servicemen (Re-employment in Central Civil Services & Posts) Rules, 1979 as amended from time to time.

2. I also understand that I shall not be eligible to be appointed to a vacancy reserved for Ex-S in regard to the recruitment covered by this examination, if I have at any time prior to such appointment, secured any employment on the civil side (including Public Sector Undertakings, Autonomous Bodies/Statutory Bodies, Nationalized Banks etc.) by availing of the concession of reservation of vacancies admissible to Ex-S.

1 Iuitin	or submit the following information.
a.	Date of appointment in Armed Forces.
b.	Date of discharge
c.	Length of service in Armed Forces.
d.	My last Unit/Corps (with full address and Tel.No.):
3.	If re-employed, Name and address of Employer with Tel.No.
	Signature of Condidate
Place:	Signature of Candidate
Date:	

I further submit the following information:

CGCE DECLARATION (EXCLUSIVELY FOR CGCE APPLICANTS)

(PLEASE See NOTE AT PARA -12(E) AND 14 OF THIS NOTICE)

[Here' central government civilian employee' means any person to whom the Central Civil Service (Conduct) Rules, 1964, apply]

I declare that I have already informed my Head of Office/Department/Ministry in writing that I have applied for this examination. I further submit the following information:

applied for this examination. I further submit the following information:
a. Date of Appointment
b. Holding present post and Pay Scale
c. Name and Address of Employer with Tel No.

Place and Date:

(Full Signature of the applicant)

FORM OF CERTIFICATION TO BE SUBMITTED BY CENTRAL GOVT. EMPLOYEES/DEPARTMENTAL CANDIDATES SEEKING AGE-RELAXATION UNDER PARA 7 OF THE NOTICE OF EXAMINATION

(To be filled by the Head of the office or Departmental in which the candidate is serving)

It is certified that Central Govt. employee hold	Shri/Smt./Kming the post of	is a is in
•		
	Signature	
	Name	
	Office seal	
Place		
Date		

Form of Certification for serving Defence Personnel (please see para 12(D) of this Notice)

	I	hereby	Certify	that	according	to	the	in	formation	a	vailable	with		me
(No.)		rank) (N			(Nar	(ame)		_						
							is due	to	complete	the	specified	term	of	his
engage	emen	t with the	Armed Forc	es on T	he (Date)						·			
				_	ature of Com	ımand	ling							
				Offi	cer									
ъ	.1			0.0	or a 1									
Р	lace:			Of	fice Seal									
г	lata:													
L	Date:													

A candidate who claims to belong to one of the Scheduled Caste or the Scheduled Tribes should submit in support of his claim an attested/certified copy of the certificate in the form given below from the district officer or the Sub-Divisional Officer or any other officer as indicated below of the District in which his parents (or surviving parent) ordinarily reside who has been designated by the State Government concerned as competent to issue such a certificate. If both his parents are dead, the officer signing the certificate should be of the district in which the candidate himself ordinarily resides otherwise than for the purpose of his own education.

Wherever photograph is an integral part of the certificate the Commission would accept only photo copy of such certificate and not any other attested or true copy.

The form of the certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under Government of India.

applying for appointment to posts under Government of	India.
This is to certify that Shri/Shrimati/Kur	mari son/daughter of
of village/town/District/Division	in of the State/Union Territory
belongs to the	Caste/ Tribe which is
recognised as a Scheduled Caste/Scheduled Tribe under:	
	the Constitution (Scheduled
	the Constitution (Scheduled Caste) (Union Territories)
Order, 1951. The Constitution (Scheduled Tribes) (Union Te	erritories) Order,1950.@
As amended by the Scheduled Castes and Scheduled T	
Organisation Act @ 1960 Act. & the Punjab Reorganisation	
the North-Eastern Area (Reorganisation) Act, 1971 and	the Scheduled Castes and Scheduled Tribes Orders
(Amendment) Act, 1976)	
The Constitution (Jammu & Kashmir) Scheduled Caste	
,	luled Tribes Order, 1959 as amended by the Scheduled
Castes and Scheduled Tribes	
Order (Amendment Act), 1976. @	
The Constitution (Dadra and Nagar Haveli) Scheduled	Castes Order, 1962. @
The Constitution (Dadra and Nagar Haveli) Scheduled	Tribes Order, 1962. @
The Constitution (Pondicherry) Scheduled Castes Order	r 1964. @
The Constitution (Scheduled Tribes) (Uttar Pradesh) O	rder, 1967. @
The Constitution (Goa, Daman & Diu) Scheduled Cast	es Order, 1968.@
The Constitution (Goa, Daman & Diu) Scheduled Trib	es Order, 1968.@
The Constitution (Nagaland) Scheduled Tribes Order,	1970.@
The Constitution (Sikkim) Scheduled Castes Order, 19	
The Constitution (Sikkim) Scheduled Tribes Order, 19	78. <u>@</u>
The Constitution (Jammu & Kashmir) Scheduled Tribe	es Order, 1989.@
The Constitution (SC) Orders (Amendment) Act, 1990	.@,
The Constitution (ST) Orders (Amendment) Ordinance	
The Constitution (ST) Orders (Second Amendment) A	

The Constitution (ST) Order (Amendment) Ordinance, 1996.

%2. Applicable in the case of Scheduled Castes, Scheduled Tribes persons who have migrated from one State/Union Territory Administration.					
This certificate is issued on the basis of the Scheduled Caste/Scheduled Tribes Certificate issued to Shri/Shrimati Father/Mother* of Shri/Shrimati/Kumari* of village/town* in District/Division* of the State/Union Territory* who belong to the Caste/Tribe which is recognised as a Scheduled Caste/Scheduled Tribe in the State/Union Territory issued by the dated					
%3. Shri/Shrimati/Kumari* and/or* his/her* family ordinarily reside(s) in village/town* of District/Division of the State/Union Territory*					
Signature					
** Designation					
State/Union Territory Place: Date: * Please delete the words which are not applicable @ Please quote specific Presidential Order % Delete the paragraph which is not applicable					
NOTE: The term ordinarily reside(s) used here will have the same meaning as in section 20 of the Representation of the People Act, 1950. **List of Authorities Empowered to issue Caste/Tribe Certificates: (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/ Additional Deputy commissioner/Dy.Collector/1st Class Stipendiary Magistrate/Sub-Divisional Magistrate/Extra-Assistant Commissioner/Taluka Magistrate/Executive Magistrate.					
(ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.					
(iii) Revenue Officers not below the rank of Tehsildar.					
(iv) Sub-Divisional officers of the area where the candidate and or his family normally resides.					
Note: ST candidates belonging to Tamil Nadu state should submit caste certificate ONLY from the					

REVENUE DIVISIONAL OFFICER.

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA.

Section-I No.71 dated 4th April 2000. Resolution No.12011/44/99-BCC dated 21.9.2000 published in the Gazette of India Extra Ordinary Part-I Section —I No.210 dated 21.9.2000. Resolution No.12015/9/2000-BCC dated 6th September,2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.12016/2001-BCC dated 19th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.151 dated 20th June,2003. Resolution No.12011/42002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.9 dated 13th January, 2004. Resolution No.12011/42004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.67 dated 12th March,2007. Resolution No.12011/42004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.67 dated 12th March,2007. Resolution No.12015/2/2007-BCC dated 18th August,2010 Shri		Τ	his is to certify that	son/daughter of
in Resolution No. 12011/68/93-BCC(e), dated the 10th September,1993 published in the Gazette of India Extraordinary Part-I, Section I, No. 186 dated 13th September,1993. Resolution No. 12011/994-BCC dated 10th October, 1994 published in the Gazette of India Extraordinary Part-I, Section I, No.163 dated 20th October, 1994. Resolution No. 12011/795-BCC, dated the 2th May, 1995, published in the Gazette of India Extraordinary Part-I, Section I, No.84 dated 2sth May, 1995. Resolution No. 12011/96/94-BCC dated 0the 6th December, 1996, published in the Gazette of India - Extraordinary Part-I, Section I, No.84 dated 2sth May, 1995. Resolution No. 12011/397-BCC dated the 6th December, 1996, published in the Gazette of India - Extraordinary Part-I, Section-I, No.210, dated 11th December, 1996. Resolution No. 12011/397-BCC dated 3th December 1997. Resolution No. 12011/68/98-BCC dated 1th December 1997. Resolution No. 12011/68/98-BCC dated 1th December 1999. Resolution No. 12011/68/98-BCC dated 2th December 1999. Resolution No. 12011/68/98-BCC dated 2th December 1999. Resolution No. 12011/68/98-BCC dated 4th April 2000 published in the Gazette of India Extra Ordinary Part-I Section I No.71 dated 4th April 2000. Resolution No. 12011/44/99-BCC dated 2th 9th June, 2003, published in the Gazette of India, Extra Ordinary Part-I Section I No.210 dated 2th 9th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.246 dated 6th September, 2001. Resolution No. 12011/4/200-BCC dated 19th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.9 dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.9 dated 13th January, 2004. Resolution No. 12011/4200-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.9 dated 13th January, 2004. Resolution No. 12015/92000-BCC dated 18th August, 2010 Shri Sala Sala Sala Sala Sala Sala Sala Sal	of villa	age	District/Division	in the
ii) Resolution No. 12011/68/93-B/CC(a), dated the 10th September, 1993 published in the Gazette of India Extraordinary Part-I, Section I, No. 186 dated 13th September, 1993. iii) Resolution No. 12011/994-B/CC dated 19th October, 1994 published in the Gazette of India Extraordinary Part-I, Section I, No. 163 dated 20th October, 1994. Resolution No. 12011/995-B/CC, dated the 24th May, 1995, published in the Gazette of India - Extraordinary Part-I, Section I, No. 88, dated 25th May, 1995. Resolution No. 12011/96/94-B/CC dated 3th May 1995, published in the Gazette of India - Extraordinary Part-I, Section-I, No. 210, dated 11th December, 1996. Resolution No. 12011/397-B/CC dated 3th December 1996, published in the Gazette of India - Extraordinary Part-I Section-I, No. 210, dated 11th December, 1996. Resolution No. 12011/397-B/CC dated 3th December 1997. Resolution No. 12011/397-B/CC dated 3th December 1997. Resolution No. 12011/89/98-B/CC dated 27th October 1999. Resolution No. 12011/89/98-B/CC dated 27th October 1999. Resolution No. 12011/89/98-B/CC dated 27th October 1999. Resolution No. 12011/89/98-B/CC dated 4th April 2000 published in the Gazette of India Extra Ordinary Part-I Section-I No. 71 dated 4th Part 2000. Resolution No. 12011/44/99-B/CC dated 4th September, 2001, published in the Gazette of India, Extra Ordinary Part-I Section -I No. 210 dated 21. 9. 2000. Resolution No. 12011/44/99-B/CC dated 4th September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 24th dated 3th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 20th dated 3th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 20th dated 3th June, 2003. Resolution No. 12011/42001-B/CC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 3 dated 13th January, 2004. Section-I, No. 3 dated 13th January, 2004. Shri	State .		belongs to the	Community which is recognised as a
Gazette of India Extraordinary Part-I, Section I, No. 186 dated 12th September, 1993. ii) Resolution No. 12011/9/94-BCC dated 10th October, 1994 published in the Gazette of India Extraordinary Part-I, Section I, No. 163 dated 20th October, 1994. Resolution No. 12011/7/95-BCC, dated the 24th May, 1995, published in the Gazette of India - Extraordinary Part-I, Section I, No. 8x, dated 25th May, 1995. Resolution No. 12011/96/94-BCC dated 19th March 1996. Resolution No. 12011/13/97-BCC dated 19th March 1996. Resolution No. 12011/13/97-BCC dated 3th October 1997. Resolution No. 12011/13/97-BCC dated 3th October 1997. Resolution No. 12011/13/97-BCC dated 19th October 1999. Resolution No. 12011/68/98-BCC dated 11th October 1999. Resolution No. 12011/68/98-BCC dated 2th October 1999. Resolution No. 12011/68/98-BCC dated 6th October 1999. Resolution No. 12011/69-BCC dated 4th April 2000 published in the Gazette of India Extraordinary Part-I Section-I No. 270 dated 6th December 1999. Resolution No. 12011/44/99-BCC dated 21.9.2000 published in the Gazette of India, Extra Ordinary Part-I Section-I No. 12011/44/99-BCC dated 21.9.2000 published in the Gazette of India, Extra Ordinary Part-I Section-I No. 12011/44/99-BCC dated 21.9.2000 published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 12016/92000-BCC dated 6th September, 2001. Resolution No. 12011/12001-BCC dated 18th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 24d dated 6th September, 2001. Resolution No. 12011/12001-BCC dated 18th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 24d dated 18th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 67 dated 18th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 67 dated 18th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 67 dated 18th January, 2004. Resolution No. 12011/42004-BCC dated 18th January, 2				
iii) Resolution No. 12011/9/94-BCC dated 19th October, 1994 published in the Gazette of India Extraordinary Part-I, Section I, No. 163 dated 20th October, 1994. Resolution No. 12011/7/95-BCC, dated the 24th May, 1995, published in the Gazette of India - Extraordinary Part-I, Section I, No. 88, dated 25th May, 1995. Resolution No. 12011/44/96-BCC, dated the 6th December, 1996, published in the Gazette of India - Extraordinary - Part-I, Section-I, No. 210, dated 11th December, 1996. Resolution No. 12011/13/97-BCC dated 3th December 1997. Resolution No. 12011/9/94-BCC dated 11th December 1997. Resolution No. 12011/9/94-BCC dated 11th December 1999. Resolution No. 12011/8/89-BCC dated 6th December 1999. Resolution No. 12011/8/89-BCC dated 6th December 1999. Resolution No. 12011/3/99-BCC dated 4th April 2000. Resolution No. 12011/3/99-BCC dated 21.9.2000 published in the Gazette of India Extra Ordinary Part-I Section—I No. 21 dated 21.9.2000. Resolution No. 12011/4/99-BCC dated 21.9.2000 published in the Gazette of India, Extra Ordinary Part-I, Section—I, No. 246 dated 6th September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No. 246 dated 6th September, 2001, Resolution No. 12011/1/2001-BCC dated 19th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No. 14 dated 2th June, 2003. Resolution No. 12011/1/2002-BCC dated 18th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No. 67 dated 18th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No. 67 dated 18th January, 2004. Resolution No. 12011/142002-BCC dated 18th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No. 67 dated 18th January, 2004. Resolution No. 12011/142004-BCC dated 12th Marc	1)			
India Extraordinary Part-I, Section I, No. 163 dated 20 th October, 1994. India - Extraordinary Part-I, Section I, No. 88, dated 25 th May, 1995. published in the Gazette of India - Extraordinary Part-I, Section I, No. 88, dated 25 th May, 1995. Resolution No. 12011/96/94-BCC dated 40 th March 1996. Resolution No. 12011/49/96-BCC, dated the 6 th December, 1996, published in the Gazette of India - Extraordinary - Part-I, Section-I, No. 210, dated 11 th December, 1996. Resolution No. 12011/397-BCC dated 30 th December 1997. Resolution No. 12011/68/98-BCC dated 30 th December 1997. Resolution No. 12011/68/98-BCC dated 6 th December 1999. Resolution No. 12011/68/98-BCC dated 6 th December 1999. Resolution No. 12011/68/98-BCC dated 6 th December 1999. Resolution No. 12013/699-BCC dated 40 th April 2000 published in the Gazette of India, Extra Ordinary Part-I Section-I No. 71 dated 4 th April 2000. Resolution No. 12011/49/9-BCC dated 21.9. 2000 published in the Gazette of India, Extra Ordinary Part-I Section-I No. 10 dated 21.9. 2000. Resolution No. 12011/9/2000-BCC dated 6th September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I No. 246 dated 6th September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 246 dated 6th September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 246 dated 6th September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 151 dated 20th June, 2003. Resolution No. 12011/42004-BCC dated 12th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 67 dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 67 dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 67 dated 12th March, 2007. Resolution No. 12011/42004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 67 dated 12th March	•••			
iii) Resolution No. 12011/7/95-BCC, dated the 24th May, 1995. published in the Gazette of India - Extraordinary Part-I, Section I, No.88, dated 25th May, 1995. Resolution No. 12011/44/96-BCC, dated 49th March 1996. Resolution No. 12011/44/96-BCC, dated 49th March 1996. Resolution No. 12011/14/97-BCC dated 3th December, 1996, published in the Gazette of India - Extraordinary - Part-I, Section-I, No. 210, dated 11th December, 1996. Resolution No. 12011/13/97-BCC dated 3th December 1997. Resolution No. 12011/13/97-BCC dated 3th December 1997. Resolution No. 12011/88/98-BCC dated 3th December 1999. Resolution No. 12011/88/98-BCC dated 4th December 1999. Resolution No. 12011/36/99-BCC dated 4th April 2000 published in the Gazette of India Extra Ordinary Part-I Section -I No. 120 dated 4th April 2000 published in the Gazette of India, Extra Ordinary Part-I Section -I No. 210 dated 21.9.2000 published in the Gazette of India, Extra Ordinary Part-I Section -I No. 210 dated 21.9.2000. Resolution No. 12011/44/99-BCC dated 21.9.2000 published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 246 dated 6th September, 2001. Resolution No. 12011/1/2001-BCC dated 6th September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 246 dated 6th September, 2001. Resolution No. 12011/1/2001-BCC dated 19th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 9 dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 9 dated 13th January, 2004. Resolution No. 12011/42002-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 9 dated 13th January, 2004. Resolution No. 12011/42002-BCC dated 12th March, 2007. Resolution No. 12011/42004-BCC dated 18th August, 2010 Shri	11)			
of India - Extraordinary Part-I, Section I, No.88, dated 25th May, 1995. Resolution No.12011/96/94-BCC dated 9th March 1996. Resolution No.12011/44/96-BCC, dated the 6th December, 1996, published in the Gazette of India - Extraordinary - Part-I, Section-I,No.210, dated 11th December, 1996. Resolution No.12011/397-BCC dated 3th December 1997. Resolution No.12011/99/94-BCC dated 11th December 1997. Resolution No.12011/88/98-BCC dated 2th December 1999. Resolution No.12011/88/98-BCC dated 6th December 1999. Resolution No.12011/36/99-BCC dated 4th April 2000 published in the Gazette of India Extraordinary Part-I Section -I No.270 dated 6th December 1999. Resolution No.12011/36/99-BCC dated 4th April 2000 published in the Gazette of India, Extra Ordinary Part-I Section-I No.171 dated 4th April 2000. Resolution No.12011/44/99-BCC dated 21.9.2000 published in the Gazette of India Extra Ordinary Part-I Section-I No.120 dated 21.9.2000. Resolution No.12011/49/09-BCC dated 6th September,2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.246 dated 6th September,2001. Resolution No.12011/1/2001-BCC dated 19th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.151 dated 20th June,2003. Resolution No.1011/42002-BCC dated 19th June,2003. Resolution No.12011/142002-BCC dated 19th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.6 7 dated 12th March, 2007. Resolution No.12011/142002-BCC dated 19th March, 2007, published in the Gazette of India, Extra Ordinary Part-I Section-1, No.6 7 dated 12th March, 2007. Resolution No.12011/14002-BCC dated 19th M	,			
iv) Resolution No. 12011/96/94-BCC dated the 6th December, 1996, published in the Gazette of India - Extraordinary - Part-I, Section-I, No. 210, dated 11th December, 1996. Resolution No. 12011/13/97-BCC dated 3th December 1997. Resolution No. 12011/99/94-BCC dated 13th December 1997. Resolution No. 12011/88/98-BCC dated 27th October 1999. Resolution No. 12011/88/98-BCC dated 4th December 1999 published in the Gazette of India Extra Ordinary Part-I Section-I No. 270 dated 6th December 1999. Resolution No. 12011/36/99-BCC dated 4th April 2000 published in the Gazette of India, Extra Ordinary Part-I Section-I No. 1 dated 4th April 2000. Resolution No. 12011/44/99-BCC dated 21.9.2000 published in the Gazette of India, Extra Ordinary Part-I Section-I No. 210 dated 21.9.2000. Resolution No. 12015/9/2000-BCC dated 6th September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 246 dated 6th September, 2001. Resolution No. 12011/1/2001-BCC dated 19th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 26th dated 21th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 151 dated 20th June, 2003 Resolution No. 12011/1/2002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 67 dated 13th January, 2004. Resolution No. 12011/42004-BCC dated 13th January, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 67 dated 13th January, 2004. Resolution No. 12015/2/2007-BCC dated 18th August, 2010 Shri	111)			
Resolution No. 12011/44/90-BCC, dated the 6th December, 1996, published in the Gazette of India — Extraordinary - Part-I, Section-I, No. 210, dated 11th December, 1996. Resolution No. 12011/3/97-BCC dated 3th December 1997. Resolution No. 12011/7/8/98-BCC dated 3th December 1997. Resolution No. 12011/7/8/98-BCC dated 6th December 1999. Resolution No. 12011/8/8/98-BCC dated 6th December 1999. Resolution No. 12011/3/6/99-BCC dated 6th December 1999. Resolution No. 12011/3/6/99-BCC dated 4th April 2000 published in the Gazette of India, Extra Ordinary Part-I Section-I No. 11 dated 4th April 2000. Resolution No. 12011/4/4/99-BCC dated 21.9.2000 published in the Gazette of India Extra Ordinary Part-I Section-I No. 1201 dated 21.9.2000. Resolution No. 12015/9/2000-BCC dated 6th September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 246 dated 6th September, 2001. Resolution No. 12011/1/2001-BCC dated 19th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 151 dated 20th June, 2003. Resolution No. 12011/1/2001-BCC dated 19th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 6th September, 2001. Resolution No. 12011/1/2002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 6th September, 2007. Resolution No. 12011/1/2002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No. 6th Autor 2003. Resolution No. 12011/1/2002-BCC dated 18th August, 2010 Shri Resolution No. 12015/2/2007-BCC dated 18th August, 2010 Shri Resolution No. 12015/2/2007-BCC dated 18th August, 2010 Shri This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column of the Schedule to the Government of India, Department of Personnel and Training O.M. No. 36012/22/93-Estt(CRE) dated 08.09.1993, which is modified vide Deptt. of Personnel and Training O.M. No. 36012/22/93-Estt(Res.) did. 93.	:)			y, 1995.
Gazette of India – Extraordinary - Part-I, Section-I, No. 210, dated 11th December, 1996. (vi) Resolution No. 12011/13/97-BCC dated 3rd December 1997. (vii) Resolution No. 12011/98/94-BCC dated 11th December 1997. (viii) Resolution No. 12011/98/98-BCC dated 27th October 1999. (x) Resolution No. 12011/38/98-BCC dated 4ch December 1999 published in the Gazette of India Extraordinary Part-I Section - I No. 270 dated 6th December 1999. (x) Resolution No. 12011/36/99-BCC dated 4th April 2000 published in the Gazette of India, Extra Ordinary Part-I Section - I No. 120 dated 21.9.2000. (xi) Resolution No. 12011/44/99-BCC dated 21.9.2000 published in the Gazette of India Extra Ordinary Part-I Section - I No. 210 dated 21.9.2000. (xii) Resolution No. 12015/9/2000-BCC dated 6th September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No. 246 dated 6th September, 2001. (xiii) Resolution No. 12011/1/2001-BCC dated 19th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No. 151 dated 20th June, 2003. (xiv) Resolution No. 12011/1/2002-BCC dated 19th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No. 9 dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No. 9 dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No. 67 dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No. 67 dated 12th March, 2007. (xvi) Resolution No. 12011/1/2007-BCC dated 18th August, 2010 (2) Shri				published in the
(vi) Resolution No.12011/13/97-BCC dated 3 rd December 1997. (vii) Resolution No.12011/68/98-BCC dated 11 rd December 1997. (viii) Resolution No.12011/68/98-BCC dated 27 rd October 1999. (x) Resolution No.12011/88/98-BCC dated 3 rd December 1999 published in the Gazette of India Extra Ordinary Part-I Section-I No.210 dated 4 rd April 2000 published in the Gazette of India, Extra Ordinary Part-I Section-I No.71 dated 4 rd April 2000. (x) Resolution No.12011/36/99-BCC dated 21.9.2000 published in the Gazette of India Extra Ordinary Part-I Section-I No.1201 dated 21.9.2000. (xi) Resolution No.12015/9/2000-BCC dated 6th September,2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.246 dated 6th September,2001. (xii) Resolution No.12011/1/2001-BCC dated 19th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.151 dated 20th June,2003. (x) Resolution No.12011/1/2002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.9 dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.67 dated 13th January, 2004. (xv) Resolution No.12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.67 dated 12th March,2007. (xvi) Resolution No.12015/2/2007-BCC dated 18th August,2010 2. Shri	V)			
(vii) Resolution No.12011/99/94-BCC dated 11th December 1997. (viii) Resolution No.12011/88/98-BCC dated 27th October 1999. (x) Resolution No.12011/88/98-BCC dated 6th December 1999. (x) Resolution No.12011/36/99-BCC dated 6th December 1999. (x) Resolution No.12011/36/99-BCC dated 4th April 2000. (xi) Resolution No.12011/44/99-BCC dated 21.9.2000 published in the Gazette of India, Extra Ordinary Part-I Section—I No.210 dated 21.9.2000. (xi) Resolution No.12011/44/99-BCC dated 21.9.2000 published in the Gazette of India, Extra Ordinary Part-I Section—I No.210 dated 21.9.2000. (xii) Resolution No.12011/1/2001-BCC dated 6th September,2001, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.246 dated 6th September,2001. (xii) Resolution No.12011/1/2001-BCC dated 19th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.151 dated 20th June,2003. (xiv) Resolution No.12011/1/2001-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.9 dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.9 dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No. 6th dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No. 6th dated 12th March, 2007. (x) Resolution No.12015/2/2007-BCC dated 18th August, 2010 2. Shri	vi)			111 December,1990.
(viii) Resolution No.12011/88/98-BCC dated 27th October 1999. (x) Resolution No.12011/88/98-BCC dated 6th December 1999 published in the Gazette of India Extraordinary Part-I Section—1 No.270 dated 6th April 2000 published in the Gazette of India, Extra Ordinary Part-I Section—1 No.12011/44/99-BCC dated 21.9.2000 published in the Gazette of India Extra Ordinary Part-I Section—I No.12011/44/99-BCC dated 21.9.2000 published in the Gazette of India Extra Ordinary Part-I Section—I No.210 dated 21.9.2000. Resolution No.12011/74/2000-BCC dated 6th September,2001, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.246 dated 6th September,2001. Resolution No.12011/1/2001-BCC dated 19th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.151 dated 20th June,2003. Resolution No.12011/1/2001-BCC dated 19th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.9 dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.9 dated 13th January, 2004. Resolution No.12011/1/42004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.67 dated 12th March, 2007. Resolution No.12015/2/2007-BCC dated 18th August, 2010 2. Shri				
Resolution No.12011/88/98-BCC dated 6th December 1999 published in the Gazette of India Extraordinary Part-I Section – I No.270 dated 6th December 1999. Resolution No.12011/36/99-BCC dated 4th April 2000 published in the Gazette of India, Extra Ordinary Part-I Section—I No.210 dated 4th April 2000 published in the Gazette of India Extra Ordinary Part-I Section—I No.210 dated 21.9.2000. Resolution No.12011/44/99-BCC dated 21.9.2000 published in the Gazette of India, Extra Ordinary Part-I Section—I No.210 dated 21.9.2000. Resolution No.12015/9/2000-BCC dated 6th September,2001, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.246 dated 6th September,2001. Resolution No.12011/1/2001-BCC dated 19th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.151 dated 20th June,2003. Resolution No.12011/42002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.9 dated 13th January, 2004. Resolution No.12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section—I, No.67 dated 12th March, 2007. Resolution No.12011/142007-BCC dated 18th August,2010 Shri				
Extraordinary Part-I Section – I No. 270 dated 6th April 2000 published in the Gazette of India, Extra Ordinary Part-I Section No. 12011/36/99-BCC dated 4th April 2000 published in the Gazette of India, Extra Ordinary Part-I Section – I No. 210 dated 21.9.2000. Resolution No. 12011/44/99-BCC dated 21.9.2000 published in the Gazette of India Extra Ordinary Part-I Section – I No. 210 dated 21.9.2000. Resolution No. 12015/9/2000-BCC dated 6th September, 2001, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No. 246 dated 6th September, 2001. Resolution No. 12011/1/2001-BCC dated 19th June, 2003, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No. 15t dated 20th June, 2003. Resolution No. 12011/42002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No. 9 dated 13th January, 2004. Resolution No. 12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No. 67 dated 12th March, 2007. Resolution No. 12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No. 67 dated 12th March, 2007. Resolution No. 12015/2/2007-BCC dated 18th August, 2010 Shri				n the Gazette of India
Resolution No.12011/36/99-BCC dated 4th April 2000 published in the Gazette of India, Extra Ordinary Part-I Section-I No.1 dated 4th April 2000. Resolution No.12011/44/99-BCC dated 21.9.2000 published in the Gazette of India Extra Ordinary Part-I Section -I No.210 dated 21.9.2000. Resolution No.12015/9/2000-BCC dated 6th September,2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.246 dated 6th September,2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.151 dated 20th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.151 dated 20th June,2003. Resolution No.12011/42002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.9 dated 13th January, 2004. Resolution No.12011/42004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.67 dated 12th March,2007. Resolution No.12011/42004-BCC dated 18th August,2010 Shri				
Section-I No.71 dated 4th April 2000. Resolution No.12011/44/99-BCC dated 21.9.2000 published in the Gazette of India Extra Ordinary Part-I Section—I No.210 dated 21.9.2000. Resolution No.12015/9/2000-BCC dated 6th September,2001, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.126 dated 6th September,2001. Resolution No.12011/1/2001-BCC dated 19th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.151 dated 20th June,2003. Resolution No.12011/42002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.9 dated 13th January, 2004. Resolution No.12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.67 dated 12th March,2007. Resolution No.12015/2/2007-BCC dated 18th August,2010 Shri	x)	Resol	ution No.12011/36/99-BCC dated 4 th April 2000 published	in the Gazette of India, Extra Ordinary Part-I
Section –I No.210 dated 21.9.2000. Resolution No.12015/9/2000-BCC dated 6th September,2001, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.246 dated 6th September,2001. Resolution No.12011/1/2001-BCC dated 19th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.151 dated 20th June,2003. Resolution No.12011/42002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.9 dated 13th January, 2004. Resolution No.12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.67 dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.67 dated 12th March, 2007. Resolution No.12015/2/2007-BCC dated 18th August, 2010 Shri	,			,
Resolution No.12015/9/2000-BCC dated 6th September,2001, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.246 dated 6th September,2001. Resolution No.12011/1/2001-BCC dated 19th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.151 dated 20th June,2003. Resolution No.12011/42002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.9 dated 13th January, 2004. Resolution No.12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.67 dated 12th March,2007. Resolution No.12015/2/2007-BCC dated 18th August,2010 2. Shri	xi)	Resol	ation No.12011/44/99-BCC dated 21.9.2000 published in t	he Gazette of India Extra Ordinary Part-I
Part-I, Section-1, No.246 dated 6th September,2001. Resolution No.12011/1/2001-BCC dated 19th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.151 dated 20th June,2003. Resolution No.12011/42002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.9 dated 13th January, 2004. Resolution No.12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.67 dated 12th March,2007. Resolution No.120115/2/2007-BCC dated 12th March,2007. Resolution No.12015/2/2007-BCC dated 18th August,2010 Shri		Section	n –I No.210 dated 21.9.2000.	
Resolution No.12011/1/2001-BCC dated 19th June,2003, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.151 dated 20th June,2003. Resolution No.12011/42002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.9 dated 13th January, 2004. Resolution No.12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.67 dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.67 dated 12th March, 2007. Resolution No.12015/2/2007-BCC dated 18th August, 2010 Shri	xii)			ublished in the Gazette of India, Extra Ordinary
Part-I, Section-1, No.151 dated 20th June,2003. Resolution No.12011/42002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.9 dated 13th January, 2004. Resolution No.12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.67 dated 12th March,2007. Resolution No.12015/2/2007-BCC dated 18th August,2010 2. Shri			, ,	
Resolution No.12011/42002-BCC dated 13th January, 2004, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.9 dated 13th January, 2004. Resolution No.12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.67 dated 12th March, 2007. Resolution No.12015/2/2007-BCC dated 18th August, 2010 Shri	xiii)			hed in the Gazette of India, Extra Ordinary
Part-I, Section-1, No.9 dated 13th January, 2004. Resolution No.12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.67 dated 12th March, 2007. Resolution No.12015/2/2007-BCC dated 18th August, 2010 2. Shri				
Resolution No.12011/142004-BCC dated 12th March, 2007, published in the Gazette of India, Extra Ordinary Part-I, Section-1, No.67 dated 12th March, 2007. Resolution No.12015/2/2007-BCC dated 18th August, 2010 2. Shri	xiv)			olished in the Gazette of India, Extra Ordinary
Part-I, Section-1, No.67 dated 12th March,2007. Resolution No.12015/2/2007-BCC dated 18th August,2010 2. Shri	,			
Resolution No.12015/2/2007-BCC dated 18th August,2010 2. Shri	xv)			olished in the Gazette of India, Extra Ordinary
2. Shri	:)			
This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column of the Schedule to the Government of India, Department of Personnel and Training O.M. No.36012/22/93-Estt(SCT) dated 08.09.1993, which is modified vide Deptt. of Personnel and Training O.M.No.36033/2/2004-Estt.(Res.) dtd. 9.3.2004, 14.10.2008 and O.M. No.36033/1/2013-Estt.(Res) dated 27th May,2013. Dated : District Magistrate or Deputy Commissioner etc. Seal Note: (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence	XVI)	Reson	111011 No.12013/2/2007-BCC dated Total August,2010	
This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column of the Schedule to the Government of India, Department of Personnel and Training O.M. No.36012/22/93-Estt(SCT) dated 08.09.1993, which is modified vide Deptt. of Personnel and Training O.M.No.36033/2/2004-Estt.(Res.) dtd. 9.3.2004, 14.10.2008 and O.M. No.36033/1/2013-Estt.(Res) dated 27th May,2013. Dated : District Magistrate or Deputy Commissioner etc. Seal Note: (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence	2.	Shri		and/or his family ordinarily reside(s) in the
This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column of the Schedule to the Government of India, Department of Personnel and Training O.M. No.36012/22/93-Estt(SCT) dated 08.09.1993, which is modified vide Deptt. of Personnel and Training O.M.No.36033/2/2004-Estt.(Res.) dtd. 9.3.2004, 14.10.2008 and O.M. No.36033/1/2013-Estt.(Res) dated 27th May,2013. Dated : District Magistrate or Deputy Commissioner etc. Seal Note: (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence	Distric	t/Divisi	on of the State.	
3 of the Schedule to the Government of India, Department of Personnel and Training O.M. No.36012/22/93-Estt(SCT) dated 08.09.1993, which is modified vide Deptt. of Personnel and Training O.M.No.36033/2/2004-Estt.(Res.) dtd. 9.3.2004, 14.10.2008 and O.M. No.36033/1/2013-Estt.(Res) dated 27th May,2013. Dated : District Magistrate or Deputy Commissioner etc. Seal Note: (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence				
dated 08.09.1993, which is modified vide Deptt. of Personnel and Training O.M.No.36033/2/2004-Estt.(Res.) dtd. 9.3.2004, 14.10.2008 and O.M. No.36033/1/2013-Estt.(Res) dated 27th May,2013. Dated : District Magistrate or Deputy Commissioner etc. Seal Note: (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence	3.	This is	s also to certify that he/she does not belong to the persons/	sections (Creamy Layer) mentioned in Column
District Magistrate or Deputy Commissioner etc. Seal Note: (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence				
Dated: District Magistrate or Deputy Commissioner etc. Seal Note: (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence				
Deputy Commissioner etc. Seal Note: (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence	9.3.200	04, 14.1	0.2008 and O.M. No.36033/1/2013-Estt.(Res) dated 27th N	May,2013.
Deputy Commissioner etc. Seal Note: (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence				
Deputy Commissioner etc. Seal Note: (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence	Datad			District Magistrate or
 Seal Note: (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence 	Dateu	•		
Note: (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence	Seal			Deputy Commissioner etc.
the Representation of the People Act, 1950. (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence				
 (b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence 	Note:	(a)		ning as in Section 20 of
 (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence 		<i>a</i> >		
Commissioner/Deputy Collector/I st Class StipendiaryMagistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of I st Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence				
Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of I st Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence		(1)		
Stipendiary Magistrate). (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence				
(ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidence				minssioner (not below the fallk of 1 Class
		(ii)		v Magistrate/Presidence
Magistrate		(11)	Magistrate.	j magnetico i residence

- (iii) Revenue Officer not below the rank of Tehsildar
- (iv) Sub-Divisional Officer of the area where the candidate and/or his family resides.

		he prescribed f	

(FORMAT OF THE CERTIFICATE TO BE SUBMITTED BY THE PH PERSONS)

NAME AND ADDRESS OF THE INSTITUTE/HOSPITAL

Cer	tificate N	Vo		Date:	
		Γ	DISABILITY CE	ERTIFICATE	
of ider	Shri	is to certify that Shri/Smt/Kn mark(s)		Age m permanent disability of fo	Sex
				Recent photograp applicant showing disability duly att Chairperson of the Board.	g the ested by the
A.	Loca	omotor or cerebral palsy			
	(i) (ii)	BL-Both legs affected but BA-Both arms affected	not arms (a) (b)	Impaired reach Weakness of Grip	
	(iii) (iv)	BLA-Both legs and both a OL-One leg affected (righ		Impaired reach Weakness of Grip Ataxic	
	(v)	OA-One arm affected	(a) (b) (c)	Impaired reach Weakness of Grip Ataxic	
	(vi)	BH-Stiff back and hips (C	annot sit or stoo	p)	
	(vii)	MW-Muscular weakness	and limited Phys	ical endurance	
B.	Bline	dness or Low Vision	(i) (ii)	B-Blind PB-Partially Blind.	
C.	Hear	ing impairment	(i) (ii)	D-Dear PD-Partially Deaf	
		(DELETE THE CAT	EGORY WHIC	HEVER IS NOT APPLICA	BLE)
		condition is progressive/non mmended/is recommended at			improve Re-assessment is
	3. Perc	entage of disability in his/her	case is	percent.	

(i)	F-can perform work by manipulating with fingers	Yes/No
(ii)	PP-can perform work by pulling and pushing	Yes/No
(iii)	L-can perform work by lifting	Yes/No
(iv)	KC-can perform work by kneeling and crouching	Yes/No
(v)	B-can perform work by bending	Yes/No
(vi)	S-can perform work by sitting	Yes/No
(vii)	ST-can perform work by standing	Yes/No
(viii)	W-can perform work by walking	Yes/No
(ix)	SE-can perform work by seeing	Yes/No
(x)	H-can perform work by hearing/speaking	Yes/No
(xi)	RW-can perform work by reading and writing	Yes/No
OCTOR)	(DOCTOR)	(DOCTOR)
Seal	Seal	Seal

^{*}Strike out which is not applicable.

Countersigned by Medical Superintendent/CMO Of Hospital(With seal)

Essential Educational Qualification Code for filling up column No.17 of application form.

Educational Qualification	Code
Matriculation	01
Intermediate	02
Certificate	03
Diploma	04
BÂ	05
BA(Hons.)	06
B.Com	07
B.Com (Hons)	08
B.SC	09
B.Sc (Hons)	10
B.Ed	11
LLB	12
BE	13
B.Tech	14
AMIE (PART A & B)	15
B.Sc (Engg)	16
BCA	17
BBA	18
Graduation issued by Defence (Indian Army, Air Force, Navy)	19
B.Lib	20
B.Pharma	21
ICWA	22
CA	23
PG Diploma	24
MA	25
M.Com	26
M.Sc	27
M.Ed	28
LLM	29
ME	30
M.Tech	31
M.Sc (Engg)	32
MCA	33
MBA	34
OTHERS	35

Essential Subject Code of Educational Qualification for filling up column No.17 of application form.

Subject of Educational Qualification	Code
History	01
Arabic	02
Persian	03
Food Nutrition	04
Dietetics and Food Service Management	05
Home Science	06
Marine Biology	07
Zoology	08
Oceanography	09
Fishery Science	10
Fisheries Management	11
Industrial Fisheries	12
Acquatic Biology in Fisheries	13
Book Keeping	14
Store Keeping	15
Cartography	16
Commerce	17
Economics	18
Law	19
Accounts	20
Mathematics	21
Physics	22
Chemistry	23
Chemical Engineering	24
Chemical Technology	25
Material Management	26
Pharmacy	27
Library Science	28
Library and Information Science	29
Mechanical Engineering	30
Electrical Engineering 31	
Electronics Engineering	32
Other	48

Codes for filling up column No.12.1 of application.

Code	Category
No.	
01	SC/ST
02	OBC
03	PH
04	PH + OBC
05	PH + SC/ST
06	EX-Servicemen (Unreserved/General)
07	Ex-Servicemen (OBC)
08	Ex-Servicemen (SC & ST)
09	Central Govt. Civilian Employees (General/Unreserved) who have rendered not less
	than 3 years regular and continuous service as on closing date.
10	Central Govt. Civilian Employees(OBC) who have rendered not less than 3 years
	regular and continuous service as on closing date.
11	Central Govt. Civilian Employees(SC/ST) who have rendered not less than 3 years
	regular and continuous service as on closing date.
12	Candidates who had ordinarily been domiciled in the State of Jammu
	&Kashmir(Unreserved/General)
13	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir(OBC)
14	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir
	(SC/ST)
15	Departmental candidates (Unresrved/General) who have rendered not less than 3 years
	regular and continuous service as on closing date
16	Departmental candidates (OBC) who have rendered not less than 3 years regular and
	continuous service as on closing date
17	Departmental candidates (SC/ST) who have rendered not less than 3 years regular and
	continuous service as on closing date