(TO BE ADVERTISED IN THE EMPLOYMENT NEWS/ROZGAR SAMACHAR **DATED 28.4.2012)**

STAFF SELECTION COMMISSION KARNATAKA-KERALA REGION (ADVERTISEMENT NO.KKR-02/2012)

Category No. 1/BG:

Name of the Post & Technical Officer (Photolitho) in Government of India

Department:

Presses

Vacancy: 09 - UR, 03 - OBC, 05 - SC & 01 - ST (The post is

identified not suitable for PH candidates)

9300 - 34800 with Grade Pay of Rs.4600/- (General, Pay Scale:

Central Service Group 'B', Non-Gazetted, Non-Ministerial)

Age Limit: Not exceeding 30 years (Relaxable by 05 years for

> servants/Departmental Government candidates in accordance with instructions issued by the Central

Government, 3 years for OBC, 5 years for SC & ST)

EQ: 1. Diploma in Printing and Allied Trades with special

knowledge of Photolithography from a recognized

University/Institution or equivalent

Photolithography/Offset printing Diploma in from a

recognized University/institution or equivalent

2. Three years practical experience of Photolithography in a

Printing Press or establishment.

DQ: 1. Degree from a recognized University or equivalent

2. Diploma in Photolithography from a recognized

University/Institution or equivalent.

3. Knowledge of Cost Accounting and experience of

handling labour.

IP: Posting anywhere in India with AISL.

He is responsible for quality and quantity of the work of the Press. JR:

He will ensure that work is completed as economical as possible. He will see that all men receive a fair share of long run and other advantageous work. He will continuously perambulate the machine room and examine the work while under printing. He will frequently inspect the machine and see that they are in a clean and serviceable condition. He will see that the motors are stopped when the machines are idle and that the lights in his Branch when not required are put off. He will maintain production records of each machine in a register. He will maintain History sheets of machine and same will be put up to the Deputy Manager for checking, etc. He is also responsible for quality and quantity of work in Photo-composing branch, and will carry out checking of out turns of the operations and ensure that overtime work is kept at the minimum.

Category No. 2BG:

Department:

Name of the Post & Assistant Welfare Administrator in Office of the Welfare Commissioner Labour Welfare Organisation, Ministry of

Labour & Employment

Vacancy: 02 – UR

Pay Scale: 9300 - 34800 with Grade Pay of Rs.4200/- (General,

Central Service Group 'C', Non-Technical)

Age Limit: Not exceeding 25 years ((Relaxable by 10 years for

> Government servants in accordance with instructions issued by the Central Government, No age relaxation for OBC, SC

& ST)

EQ: Degree of a recognized University in any of the Social

Science subjects such as Economic, Sociology, etc.

DQ: 1. Diploma in Labour Welfare/Industrial Relations/Personal

Management

2. Training in Social Work or other allied Course of Institute

Recognised by the Government.

IP: Bangalore with AISL

JR: 1. Formulation, implementation and supervision of welfare

measures including proper functioning of the welfare

institutions under his jurisdiction.

2. Contact/close liaison with the workers to know their needs to ensure that the benefits of the various welfare measures

are availed by and reaches them.

3. Responsible for holding functions/cultural activities/tournaments etc., at the welfare Institutions under

his supervision.

4. Inspection of the welfare institutions under his jurisdiction.

5. Incharge of the administrative/Establishment branch of

the Organisation where entrusted to him.

6. Any other duty assigned by his superior officers.

Category No. 3/BG:

Department:

Name of the Post & Technical Assistant in Regional Office for Health & Family

Welfare, Ministry of Health & Family Welfare

01 – UR Vacancy:

Pay Scale: 5200 - 20200 with Grade Pay of Rs.2,800/- (Group 'C', Non-

Technical)

Age Limit: 21 – 30 years (No Age relaxation for OBC, SC & ST)

EQ: Masters Degree in Mathematics or Statistics

OR

Graduate in Mathematics or Statistics with 3 years experience in handling statistical materials in a recognised

Organisation.

DQ: Knowledge of collecting, maintaining, analysing data

pertaining to Family Planning.

IP: Trivandrum, Kerala with AISL

JR: 1. Field work such as collection of data, meeting

respondents, wherever necessary, preparing, maintaining

reports pertaining all National health programmes.

2. Assisting Sr. Regional Director in routine tours to different

districts in Kerala/UT of Lakshadweep.

Category No. 4/BG:

Name of the Post & Data Entry Operator, Grade 'B' in Office of the Joint Secretary (Trg)

Department: & Chief Administrative Officer, Ministry of Defence

Department.	& Office Administrative Officer, Willistry of Defence				
Post Code	Name of the Post	Department	Vacancies 16 - UR, 10 - OBC, 03 - SC & 02 - ST (Out of the total vacancies One post is reserved for OH - OL (One		
A	Data Entry Operator, Grade 'B'	AFHQ/ISOs	16 – UR, 10 – OBC, 03 – SC & 02 – ST (Out of the total vacancies One post is reserved for OH – OL (One leg affected) OR BL (both legs affected but not arms)		
В	Data Entry Operator, Grade 'B'	Signal Intelligence Directorate	07 – UR, 03 – OBC, 01 – SC & 01 – ST (Out of the total vacancies One post is reserved for OH – OL (One leg affected) OR BL (both legs affected but not arms)		

NOTE: Candidates applying for the above mentioned posts should send only one application. They should clearly indicate the preference for posts/departments in column No. 13 of the application using the post code, failing which their preference for posting will be considered as per the alphabetical order (i.e, A,B) in the Notification subject to eligibility.

Pay Scale: 5200 - 20200 with Grade Pay of Rs.2,800/- (Group 'C', Non-

Gazetted, Non-Ministerial)

Age Limit: Not exceeding 25 years (Relaxable upto 40 years for Central Govt.

Servants in accordance with the instructions issued by the Central

Govt., 3 years for OBC, 5 years for SC & ST, 10 years for PH)

EQ: 1. Bachelor's Degree in Mathematics/Mathematical

Statistics/Computer Science of a recognised University or

equivalent.

2. Should possess a speed of not less than 8000 Key Depressions

per hour for Data Entry Work.

DQ: Nil

IP: New Delhi/Delhi with AISL

JR:

1. All types of data preparation and validation including alpha-numeric data entry, graphic data entry, voice-entry, optical entry etc. and associated verification and pre-programmed validation, test processing etc., on any type of machines/equipment/instrument endowed with facilities for data entry and/or preparation for data entry and/or pre-programmed validation of entered data including key punching machine, key to magnetic media machine, key to optical media machine, any type of computer/EDP equipment, any computer based

equipment/computer based instrument/computer based online or real time systems/computer network based systems.

2. Pooling, Counting, Collating, Coding, Console Operation, assisting in the preparation of Statistics, billing, input/output handling etc. on any type of machine/equipment/instrument endowed with faculties for data entry or preparation for data entry and/or validation of entered data.

Category No. 5/BG:

Department:

Name of the Post & Laboratory Assistant in Regional Centre of Organic Farming,

Ministry of Agriculture

Vacancy: 01 – OBC

Pay Scale: 5200 - 20200 with Grade Pay of Rs.1,900/- (Group 'C', Non-

Gazetted, Non-Ministerial)

Age Limit: 18 – 25 years (Relaxable for Government Servants up 35

years in accordance with instructions issued by the Central

Government, Relaxable by 3 years for OBC)

EQ: Intermediate Science with one year's experience

OR

High School Science with 3 years experience in

Microbiology or Chemistry laboratory of repute.

DQ: B.Sc (Agriculture or Biology)

IP: Bangalore with AISL

JR: 1. To assist in quality testing of Biofertilisers, Organic

Manures, Vermi-culture & different organic inputs in

laboratory.

2. Isolation and authentication of different strains of effective

microorganisms related with organic farming through

primary sample preparation.

3. Equipment maintenance and upkeep and making

different solutions & dilutions.

4. To help in preparation of technical literature on organic

farming etc. through in-house printing, binding & other

related help or assistance.

INSTRUCTIONS TO CANDIDATES:

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: Orthopeadically 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.

2. <u>FEE PAYABLE</u>: Rs.50/- (Rupees fifty only). No fee for Woman candidates, Physically Handicapped, Scheduled Castes, Scheduled Tribes and ExS. However, no fee concession would be admissible to ExS who would otherwise be considered as general candidate in terms of para 6(B)(v) of Important Instructions. Such candidates would be required to pay the requisite fee. Fee concession is not admissible to sons, daughters, and dependents of ExS. Service clerks in the last year of their colour service are not exempted from payment of fee.

Note: Mode of payment of examination fee has been indicated in para 7 of Important Instructions.

3. **MODE OF SELECTION**: Candidates fulfilling, the minimum prescribed qualifications will be shorlisted on the basis of their educational qualifications, academic records, percentage of marks etc, or through a screening test at the discretion of the Commission. Candidates, thus, selected may be required to undergo a written proficiency test wherever applicable/required or considered necessary by the Commission at its discretion.

The Commission holds the discretion to fix different qualifying standards for different categories in the proficiency test wherever applicable. Candidates qualified on the basis of merit of proficiency test if any held, would be required to appear for Interview. Final select list would be prepared in order of merit as disclosed by the aggregate marks (marks of Proficiency Test wherever applicable and Interview/skill test as the case may be) finally awarded to each candidate taking into account the number of vacancies advertised and in that order so many candidates as are found suitable by the Commission would be recommended.

Provided further that SC/ST and OBC candidates who are selected on their own merit without relaxed standards along with candidates belonging to other communities will not be adjusted against the reserved share of vacancies.

The reserved vacancies will be filled up separately from amongst the eligible SCs, STs and OBCs which will thus comprise SC, ST and OBC candidates who are lower in merit than the last general candidate on merit list of unreserved category but otherwise found suitable for appointment even by relaxed standards.

- **4. HOW TO APPLY**: Applications must be submitted in the format published in the Employment News/Rozgar Samachar dated 28.4.2012. The application form is available on the Regional Office website http://ssckkr.kar.nic.in. The applications should be submitted to the Regional Director as per the address given in the notice.
- Note(1): Applications submitted on a format which is not exactly the same as published in the advertisement are liable to be rejected summarily.
- Note (2): The Commission may consider conducting the screening test or Proficiency test wherever applicable for all the post(s) on the same date or different date(s) at its discretion.

5. DOCUMENTS TO BE ATTACHED WITH THE APPLICATION:

- (i) Central Recruitment Fee Stamps of Rs.50/- affixed and clearly cancelled on the application form.
- (ii) One recent passport size photograph to be pasted on the application and one additional duly attested photograph to be enclosed.
- (iii) Two self-addressed envelopes of 12 cms x 25 cms size, one of which should be affixed with postage stamps worth Rs.6/-.
- (iv) Documents in support of claim of SC/ST/OBC/PH/Ex-S.
- (v) Attested copies of certificates and mark statements pertaining to all the years showing age and educational qualifications. Candidates have the option to either self-attest the photo-copies of various documents to be submitted by them or to submit the copies of the documents duly attested by a Gazetted Officer. Any wrong attestation so as to mislead the Commission or to gain access to the recruitment would lead to criminal/debar action against the candidate, besides cancellation of the candidature. All original certificates will be checked at the time of Personality Test/Skill Test, as the case may be, and the candidature is subject to the result of such scrutiny.
- (vi) Documents in support of claim of age relaxation (for categories not covered in item (vi) above).
- (vii) Attested copies of experience certificates.
- (viii) Candidates in Govt. service are to attach an undertaking that they have informed in writing their Head of Office/Department that they have applied for the post.

6. IMPORTANT INSTRUCTIONS:

- (i) Candidates should note that only the Date of Birth as recorded in the Matriculation/Secondary Examination Certificate or an equivalent certificate as on the closing date of submission of application will be accepted by the Commission for determining the Age of eligibility and no subsequent request for its change will be considered or granted. **Date of birth will be reckoned as on the normal closing date** (i.e. 25.5.2012).
- (ii) If necessary documents as mentioned in item 5 are not submitted along with the application, the application will be rejected summarily or at any stage of the recruitment process and no request for revival will be considered.
- (iii) Incomplete or unsigned applications or applications without photograph or fee or applications received late will be rejected summarily. The Commission will not be responsible for postal delays.
- (iv) The candidates may note that provisional certificates/mark sheets in support of age, educational qualifications signed by Principals of Colleges or Schools are not acceptable by the Commission. Attested copies of marksheets/certificates signed/issued by University's/Board's competent officers need be submitted along with the applications.
- (v) If a candidate has changed his/her name or dropped/added part of his/her name after Matriculation/SSC/HR.Sec., he/she is required to submit an attested copy of Gazette Notification to the effect that he/she has changed his/her name after matric etc,. The changed name should also have been indicated in the Gazette Notification.
- (vi) Wherever a proficiency test has been prescribed the Commission may, at its discretion, call for interview only such candidates who obtain a certain minimum marks in proficiency test as decided by the Commission.
- (vii) Certificates in support of qualifications must have been obtained on or before closing date from recognized University/Institution. Degree/Diploma etc. obtained through open Universities/Distance education mode will not be accepted for the purpose of Educational Qualification unless it is recognized by Distance Education Council in terms of Min. of Human Resource Development Notification No. 44

dated 01/03/1995 published in gazette of India dated 08/04/1995 for the relevant period when the candidate acquired the relevant qualification.

(viii) Closing date: Completed application forms should be received latest by 25.5.2012 (5.00 P.M.)

6.(A) AGE RELAXATION:

The Upper age limit as prescribed in respect of each Category will be relaxable:-

- (i) Upto a maximum of 5 years if a candidate belongs to a Scheduled Caste or a Scheduled Tribe category.
- (ii) Upto a maximum of 3 years if a candidate belongs to OBC category in accordance with DP&T OM No. 43013/2/95-Estt(SCT) dated 25.01.1995 read with amendments made thereafter.
- (iii) 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 column (i) and (ii) above;
- (iv) Upto a maximum of 5 years to candidates of Jammu and Kashmir who have ordinarily been domiciled in the State of Jammu and Kashmir during the period from 1.1.1980 to 31.12.1989 (Any person intending to avail of the aforesaid relaxation shall submit the certificate from either District Magistrate within whose jurisdiction he/she had ordinarily resided or any other authority so designated in this behalf by the Govt. of Jammu and Kashmir to the effect that he had ordinarily been domiciled in the State of Jammu and Kashmir during the period 01.01.1980 to 31.12.1989);

NOTE: Upper age is relaxable only for posts/vacancies reserved for categories like SC/ST/OBC. No such relaxation would be available for SC/ST/OBC candidates applying for UR posts/vacancies.

NOTE-I: Other Backward Class (OBC) for the purpose of Age Relaxation and Reservation will mean "Persons of OBC category not belonging to the Creamy Layer" as defined in Government of India, Department of Personnel & 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 09.03.2004 and 14.10.2008.

NOTE-II: 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 (25.5.2012) in the FORMAT prescribed by the Commission in the Notice as Appendix-IV & IV-(A). Any deviation of the OBC Certificate from the prescribed format will not be accepted by the Commission and will lead such applications 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.

Note-III: The closing date for receipt of application will be treated as the date for OBC status of the candidate and also, for assuring that the candidate does not fall in the creamy layer. Candidate claiming OBC status may note that certificate on Creamy Layer Status should have been obtained **within three years before** the closing date i.e. **25.5.2012**. 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/Skill Test/Computer Proficiency Test/Document Verification,** as the case may be, as valid proof of belonging to non-creamy layer of OBC.

6.(B) Age concession for Ex-S:

- (i) **FOR GROUP 'B' Posts**: Upto a maximum of 5 years (8 years for OBC & 10 years for SC/ST) for Ex-Serviceman.
- (ii) **FOR GROUP 'C' Posts**: 03 years after deduction of the military service rendered from the actual age as on the Closing date (6 years for OBC & 08 years for SC/ST)

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:-

- (i) Who retired from such service after earning of his/her pension. This would also include persons who are retired/retire at their own request but after having earned their pension; or
- (ii) Who has been released from such service on medical grounds attributable to military service / circumstances beyond his control and awarded medical or other disability pension; or
- (iii) Who has been released, otherwise than on his own request from such service as a result of reduction in establishment, or
- (iv) Who has been released from such service after completing the specified period of engagements, 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:-
- (a) Pension holders for continuous embodied service,
- (b) Persons with disability attributable to military service, and
- (c) Gallantry award winners.
- (v) Ex-servicemen who have already joined government job in civil side after availing the benefit given to them as ExS for their reemployment are eligible only for age concession. However, such candidates will not be eligible for the benefit of reservation for Ex-serviceman & would have to pay the requisite fee of Rs.50/- for this recruitment.
- (vi)The period of call up Service of a ExS in the Armed Forces shall also be treated as service rendered in the Armed Forces for the purpose of para 6 (B) above.
- (vii)For any servicemen of the three Armed Forces of the Union to be treated as Ex-Serviceman for the purpose of securing the benefits of age relaxation, he must have already acquired, at the relevant time of submitting his application for the Post, the status of Ex-Serviceman and/ or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that he would complete specified term of engagement from the Armed Forces and that he would be discharged/released within the stipulated period of one year from the CLOSING DATE (i.e. 25.5.2012) on completion of his assignment. The format of certificates/undertaking to be submitted by the candidates claiming the benefits/concessions as Ex-serviceman, are given in Appendix I & II.

NOTE: AGE CONCESSION IS NOT ADMISSIBLE TO THE SONS, DAUGHTERS AND DEPENDENTS OF EX-SERVICEMEN.

6(C) AGE RELAXATION FOR CENTRAL GOVERNMENT CIVILIAN EMPLOYEES:

The Upper age limit is relaxable as per Govt orders in force to the Central Government Civilian Employees who have rendered not less than 3 years continuous service on regular basis (and not on adhoc basis) as on closing date.

NOTE-1: The Central Government Civilian Employees should have rendered not less than 3 years continuous service on regular basis (and not on Ad-hoc basis) as on and should remain in Central Government service holding civil post in various Department/Offices of Government of India till the candidate receives offer of Appointment from the Office/Department where the candidate gets finally recommended for appointment.

NOTE-2: Central Govt. Civilian Employees claiming the benefit of age-relaxation as Central Govt. employee would be required to submit a Certificate (as per Appendix-V) by their office indicating length of service at the time of applying for the post to enable the Commission to decide their eligibility. They

may send their applications directly to the Commission after intimating their Head of Office/Department and need not send another copy through proper channel. However, in case they decide to send Application

through proper channel, they must ensure that the application complete in all respects, should reach Staff Selection Commission by the CLOSING DATE. Applications shall be rejected if received late and/or not complete in all respects as provided in rules.

SAVE AS PROVIDED ABOVE, THE AGE LIMITS PRESCRIBED SHALL IN NO CASE BE RELAXED.

6(D) IMPORTANT REQUIREMENT OF PH CERTIFICATE

- (i) 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.
- (ii) The certificate would be valid for a period of 5 years for those whose disability is temporary. For those who acquired permanent disability, the validity can be shown as 'permanent',
- (iii) 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 one shall be a specialist in the particular field for assessing locomotor/hearing and speech disability, mental retardation and leprosy cured, as the case may be.

7. MODE OF PAYMENT OF FEES:

Candidates have to pay fee in the shape of CRFS. These stamps are available at all departmental Post Offices of the country. These stamps may be pasted on the application form in the space provided for the purpose. These CRFS must be got cancelled from the counter clerk of any post office including the post office of issue with the date stamp of post office in such a manner that the impression is clear and distinct to facilitate the identification of the date and the post office of issue at any subsequent stage. After getting the Recruitment fee stamps cancelled from the Post Office, the candidate may submit the application, complete in all respects to the Regional Office of the Commission in the usual manner after completing other formalities.

NOTE:

- (i) Fee once paid will not be refunded under any circumstances.
- (ii) Fee paid by cash, Bank Draft or Pay Order, IPO will NOT be accepted.
- 8. VACANCIES MENTIONED ABOVE ARE SUBJECT TO VARIATION:-
- 9. SC/ST candidates called for interview will be paid T.A. as per Govt. orders. No T.A. will be paid for screening test/proficiency test, if they are held on a day other than that of Interview.
- 10. Canvassing in any form will disqualify the candidate.
- 11. The job requirements of the post are indicated below the details of the post to facilitate the candidates to understand the main functions to be performed after appointment to the posts.
- 12. Submission of certificates in support of Essential Qualifications:
- (a) Post(s) requiring proficiency in the relevant language as an essential qualification means that the candidate must have studied in that language/dialect upto Matric level and in case the relevant language/dialect is not taught as a subject in Matric, the said language/dialect must be the mother tongue of the candidate or he/she should have the working knowledge which shall be determined by the Staff Selection Commission.

(b) For posts where an experience in a particular field/discipline for a specified period has been indicated as an essential qualification, in such cases the candidates would submit a certificate in support of their claim of experience in that field/discipline.

NOTE:

- (1) If the above documents/certificates are not furnished by the candidates along with their applications, their candidature is liable to be rejected summarily at any stage of the recruitment process.
- (2) Only attested copies of certificates and marksheets are required to be sent. Even the photocopies of certificates and marksheets are required to be attested. The ORIGINAL CERTIFICATES/MARKSHEETS must not be sent with the application.
- 13. All candidates in Govt. Service whether in a permanent or in temporary capacity or as work charged employees other than casual or daily rated employees, or those serving under Public enterprises, will be required to submit an undertaking that they have informed in writing to their Head of Office/Department that they have applied for the post. These candidates may send their applications directly to the Commission after intimating to their Head of Office/Department and need not send another copy through proper channel. However, in case, they decide to send a copy through proper channel, they must ensure that the application, complete in all respects, reaches the Staff Selection Commission by the closing date. Applications shall be rejected if received late and/or not complete in all respects, as provided in the rules.
- 14. Candidates should note that in case a communication is received from their employer by the Commission withholding permission to the candidate applying to appear at the Proficiency Test/Screening Test/Interview, their applications shall be rejected/candidature shall be cancelled.

15. NO person

- (a) who has entered into or contracted a marriage with a person having 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 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. A candidate must be in good mental and physical health and free from any physical defect likely to interfere with the efficient discharge of his 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 satisfying these requirements, will not be appointed.
- 17. Any dispute in regard to this recruitment will be subject to Courts/Tribunals having jurisdiction over the place of the Regional Office of the Staff Selection Commission, where the candidate has submitted the application, is situated.
- 18. Candidates must submit separate applications and pay the fee separately for each category of post in case they wish to apply for more than one category of posts. Candidates should also note that one envelope should contain application of one candidate only.
- 19. The application, complete in all respects, should reach the Regional Director (As per address given below) by <u>25.5.2012</u>. In the case of candidates residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Tripura, Nagaland, Sikkim, Jammu & Kashmir, Lahaul & Spiti District and Pangi Sub-division of Chamba district of Himachal Pradesh, Andaman & Nicobar Islands, Lakshadweep and for candidates residing abroad their closing date for receipt of application would be <u>01.6.2012</u>. Application shall be rejected if received late and/or not complete in all respects as provided in the rules.

Address to which the applications to be sent:

20. The	envelop con	taining the	e application must be super scribed in bold le	etters as "APPLICATI	ON FOR
THE	POST	OF		ADVERTISED	VIDE
CATEG	ORY		OF ADVT.NO.KKR-02/20	012.	

21. The Commission will have discretion to fill up more vacancies in equivalent/comparable posts from this advertisement.

INSTRUCTIONS FOR FILLING UP APPLICATION FORM FOR SELECTION POSTS

- 1. It may be noted that the Commission uses Common application form for all its recruitments. 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 10, 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-VIII of the notification for filling up this column).
- 7. Column No.12.2 Age as on normal closing date for receipt of applications should be indicated.
- 8. Column No.13: To be filled only for Category No. 4/BG using Post Codes.
- 9. **Column 17** Educational Qualifications: The list of Educational Qualifications and subjects mentioned in Appendix VII is not exhaustive. Candidate who possess any educational qualifications or studied any subject other than those mentioned in the list at Appendix VII may use '**Others**" for qualification and/or subject code.
- 10. Candidate should read carefully the Essential Qualification required for the post for which they are applying and ensure that they fulfil the same. **Documents in support of Essential Qualification should invariably be furnished along with the application failing which the application 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 pen. Do not forget to write 6 digit PIN in boxes.
- 12. **Column 20**: Paste your recent photograph of size 4cmx5cm. <u>Do not staple and do not get the photoattested</u>. 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.

कर्मच	ारी चयन आयोग	Staff Selection Co	ommissio	n	
	APPLICATION	FORM/आवेदन प्रपत्र	1		
कृपया परीक्षा के नोटिस में दिए गए अनुदेश Please read instructions in the Notice o					ल प्रयोग करें।
1. विज्ञापन सं/Advertisement No	-		2. श्रेणी सं/C	AT No	
3. उम्मीदवार का पूरा नाम (अंग्रेजी में) मैट्रिकु Candidate's Full Name (in English), Wri					
4. पिता का नाम (बड़े अक्षरों में अंग्रेजी में लि					
विता की नाम (बढ़ अवारा में अंदर्शा में अंद	Say/ Patrier's Name (White In Ca	Cetters in English)			
5. माता का नाम (बड़े अक्षरों में अंग्रेजी में लि	di/Mother's Name (Write in Ca	pital Letters in English)			
6. जन्म की तारीख/Date of Birth	7. शिंग/Ge	ender 8. राष्ट्रीयता/Nati	ionality	9. शुरक/Fee	s
दिन/Day माह/Month वर्ष, 10. श्रेणी/Category	Year (Write 2-Female	\$ 1- Male) (Write 1-Indian & 2- E/Whether Ex-Serviceman	1	(Millet Foo paid & 3-Example गारीरिक विकलांग हॅं?/W	No. of the Contract of Contrac
iu. well/ category	ावा वया जाव मूचपूर्व सामक	e/ whomer Ex-serviceman	11, 441,004	mensa labella 617 n	mosiler Pric
(Write 9-General, 7-SC, 2-ST & 6-OBC) 11.1. यदि हाँ, कोंट अंकित करें 12. क्या आप	(Write 3 Ex- आय शीमा में छट चालते हैं? 12		वेदन प्राप्ति की स	(Write 1-Yes, 2-No) प्राप्त अभिनम लिखि	को आय
	seeking Age relaxation?	If Yes, indicate Code	Age as on norm		
(Write 4-OH, 5-HH, 7-VH) (I	Write 1- Yes, 2- No.) (V	Write two digit Numeric Code)			
13. पदौ की वरीयता/Preference for Posts	12 12 12 12 12 12 12 12 12 12 12 12 12 1	14. भूतपूर्व शैनिक के लिए/Fo		सेवा समाप्ति तिथि/Date	of Discharge
		10 शेवा अवधि/Length of Service	(In Years)	D D M M	YY
15. क्या आप अल्पसंख्यक हैं	(01,40		Mileson II	। आपको प्रसिपिक (#1,	
Whether belong to Minority Communities		.2-No) जि आवश्यकता है? श	f VH, whether scr	be is required? (Write 1-	Yes, 2-No)
16.1. यदि हाँ, तो माध्यम अंकित करें, अंग्रेजी If yes, indicate medium. Write 1 for E	nglish, 2 for Hindi		100		
€€€ यहां से श्रीवें FOLD HE	RE	वहां से मो	d	FOLD HERE	***
17.	विषय कोड	अंक का प्रतिशत		माध्यम् Medium	
Educational Qualification Code Write for 1-平田市/Degree	Subject Code	Percentage of Marks	1		
३-रन्शतकोत्तर/Post Graduation	HH		7		
3-अन्य/Others	HH	HHHH	1		
Joseph Comme				र 1 सिसी, हिन्दी वे लिए 2 सिसी व अ for English, 2 for Hindi &	
18. कार्य अनुमय का विवरण/Details of work संस्था का नाम	Experience पद का नाम	कार्य का विव	रण	कार्य की अवधि /Per	od of Service
Name of the organisation(s)	Designation	Nature of Duty	/(ies)	#/From	πε/To
	en consequence par concerne				
 पता : अपने नाम शहित पत्र व्यवहार का पूरा या हिन्दी में नीले या काले बॉल पेन से लिसे 	4				
Address : Write your complete Communic Name in English Capital Letters or Hindi w			Ç.		É
हैं इस Name :		20. कोटोझाक 4 से मी X5 से मी आकार का			
다 로 보 보 막게 Address :		हाल ही में खींचा गया फोटोसाक यहाँ ठीक हंग से चिपकाये।	_		
The Name:		(स्टेपल न करें। फोटो को सल्यापित न कस्वाएं)			
The state of the s		Photograph Paste here firmly your	36	अनुसन्धंक (केशन कार्यानय s Roll Number (for Office	
Se Note of Section 2		recent photograph (4 c.m. X 5 c.m.)		म्मीदवार के इत्ताक्षर (क्रंबल कर्त	
क कि मा।:		(Do not staple, Do not get the Photograph attested)	Sign	ature of Candidate (Only in	running Hand)
			7.		
19.1 मोबाइल/Mobile No.:				अस्ति आवेदन एव को ग्रह कर दि	
ई-मेल/E-mail ID :			Uns	igned application will be	o rejected

22. घोषणा/Declaration

Space for cancellation stamp by post office after affixing CRF stamp के. म. शुल्क टिकट चिपकाने के बाद डाकपर द्वारा स्दद किये जाने वाले -टिकट हेतु स्थान

23. के.म. शुल्क टिकट कि लिए स्थान Space for CRF Stamp

> अपेक्षित मूल्य वर्ग का के. भ. शुल्क टिकट यहाँ ठीक ढंग से चिपकाएँ तथा डाकघर से रदद करा दें जहाँ से वह खरीदा गया है। (स्टेपल न करें)

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

- मैंने इस मती के लिए कोई और आवेदन पत्र नहीं भेजा है मुझे यह मालूम है कि यदि मैं इस नियम का उल्लंघन करता / करती हैं तो आयोग द्वारा मेरा आवेदन सरसरी तौर पर अस्वीकृत कर दिया जायेगा।
 - I have not submitted any other application for this examination. I am aware that if I contravene this rule, my application will be rejected summarily by the Commission.
- मैंने विश्वपित में दी गई शतों को ध्यानपूर्वक पढ़ लिया है और मैं एतद्द्वारा 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. (III) मैं यह भी घोषणा करता/करती हूँ कि मैं इस परीक्षा में प्रवेश के लिए निर्धारित आयु सीमा, शैक्षिक योग्यता आदि संबंधी पात्रता की सभी शर्तों को पूरा करता/ करती हूँ।
 - I further declare that I fulfill all the conditions of eligibility regarding age limits, educational qualifications etc.
- prescribed for admission to the examination. (W) 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 न्यावालय द्वारा कभी भी दोषी नहीं पावा गया है।
- I also declare that I do not stand debarred by SSC/UPSC/CPWD/MES/Dept. of Posts as on date and have never en convicted by any court of law.
- *आयु सीमा में छुट बाहने वाले केन्द्र सरकार के असैनिक कर्मचारी के लिए
- में यह घोषणा करता है कि मैं एक केन्द्र सरकार का एक असैनिक कर्मचारी हूँ एवं नियमित आधार पर 3 वर्ष की सेवा या सेवाकाल अवधि जैसा की परीक्षा नोटिस में निर्धारित है. आवेदन पत्र जमा करने की अंतिम तिथि या उससे पूर्व...
- For Central Govt. Civillan Employee seeking age relaxation
 I declare that I am a Central Govt. Civillan Employee and completed 3 years regular service or regular length
 of service stipulated in the Notice of the examination on or before date of closing of submitting application form given in the Notice
- (vi) *अन्य पिछड़ा वर्ग से संबंधित अध्यर्थी के लिए
 - मैं यह घोषणा करता/करती हूँ कि मैं उस समूदाय से संबंधित हूँ जिसे कार्मिक एवं प्रशिक्षण विनाग के दिनांक 8.9.1993 का.जा. सं.- 36012/22/93 स्था. (एससीटी) में विहित आदेशों के अनुसार भारत सरकार द्वारा सेवाओं में आरक्षण के प्रयोजन हेतु पिछडा वर्ग माना गया है। वह भी घोषणा जी जाती है कि मैं भारत सरकार, कार्मिक एवं प्रशिक्षण विभाग के विभिन्न संशोधनों जो कि नोटिस में उत्लेखित है, उसके तहत उपरोक्त कार्यालय ज्ञापन सं. कॉलम 3 में उत्लिखित व्यक्तियों / वर्गों (क्रीमीलेयर) से संबंधित नहीं हूँ में यह भी धोषणा करता/करती हूँ कि मेरे पास परीक्षा नोटिस में निर्धारित प्रारूप में अन्य पिछड़ा वर्ग का प्रमाण पत्र है।

*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 examinating the first of the examination of the examinati

- - मैं घोषणा करता/करती हूँ कि मैं परीक्षा विक्रपित के अनुसार मू.पू. सैनिक सम्बन्धित पात्रता की सनी शंतों को पूरा करता/ करती हूँ।
- For Candidate belonging Ex-Serviceman I declare that I fulfill all the eligibility condition relating to Ex-Serviceman as per notice of exam. (viii) में एतद् द्वारा घोषणा करता/करती हैं कि इस आवेदन पत्र में दिए गए सभी विवरण मेरी अधिकतम जानकारी और विश्वास के अनुसार सत्य, पूर्ण एवं सत्ती है। में समझता/समझती हैं कि परीक्षा से पहले वा बाद में कोई भी सूबना छुपाई हुई/झूठी वा असल्ब पाई जाने पर या अपात्रता का पता लगने पर मेरी अभ्यर्थिता/नियुक्ति निरस्त की जा सकती है।

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

स्थान / Place						8	चम्मीदवार यो हस्तामर (कंवल घसीट हस्तलिपि ने Signature of Candidate (only in running hand
तारीख/ Date :	D	D	м	M	Y	Y	
*ग्राटि ज्याग न जो *Strike off this					able.		अहस्तावस्ति आवेदन पत्र को रह कर दिया जायेगा

Form of certificate for serving Defence Personnel (please see para $6\,(B)$ of Notice)

	by cer	tify that,	accordin	_		information a	vailable	with	me (No.)			
(Rank) complete (Date)	the	specified	term		Name his	engagemen	t with	the	Armed	is Forces	due on	to the
Place:						S	lignature	of Co	mmanding	g Officer		
Date:							Office S	Seal:				
										APPE	NDIX	– II
	Und	ertaking to	o be give	en by	the ca	andidates cov	ered un	der pa	ra 6 (B) o	f Notice		
my appointing am entitled	ntment autho d to th	will be prity that I e benefits	subject have be admissib	to my en dul ble to	proo ly rele Ex-Se	e recruitment/ducing documentsed/retired/corvicemen in to 9, as amended	nentary lischarge erms of	evidened from the Ex	ce to the the Arma Servicem	satisfaction satis	on of and th	the
the recruit employme	ment c	covered by the civil	this exa	minati cludir	ion, if ng Pu	be appointed I have at any blic Sector Upf the concess	time pr J <mark>ndert</mark> ak	ior to s	such appoi Autonomo	ntment, se us Bodies	cured /Statu	any tory
Place:								Sign	nature of C	Candidate		
Date:												

FORMAT FOR SC/ST CERTIFICATE

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 a 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 attested photocopies of such certificates and not any other attested or true copy.

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

This	is	to	certify	that	Shri/Smt/	/Kumari*			son/daughter of
					of	village/town*		in	District/Division*
					of the Stat	e/Union Territory*			belongs to the
		_Cas	te/Tribe*	which i	s recognise	ed as a Scheduled Ca	aste/Scheduled	Tribe*	under :-

The Constitution (Scheduled Castes) Order, 1950

The Constitution (Scheduled Tribes) Order, 1950

The Constitution (Scheduled Castes) Union Territories Order, 1951 *

The Constitution (Scheduled Tribes) Union Territories Order, 1951*

As amended by the Scheduled Castes and Scheduled Tribes Lists (Modification) Order, 1956, the Bombay Reorganisation Act, 1960 & the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act 1970, the North-Eastern Area (Reorganisation) Act, 1971 and the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976,

The Constitution (Jammu & Kashmir) Scheduled Castes Order, 1956

The Constitution (Andaman & Nicobar Islands) Scheduled 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, 1964 @

The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967 @

The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968 @

The Constitution (Goa, Daman & Diu) Scheduled Tribes Order, 1968 @

The Constitution (Nagaland) Scheduled Tribes Order, 1970 @

The Constitution (Sikkim) Scheduled Castes Order, 1978 @

The Constitution (Sikkim) Scheduled Tribes Order, 1978 @

The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989 @

The Constitution (SC) Orders (Amendment) Act, 1990 @

The Constitution (ST) Orders (Amendment) Ordinance, 1991 @

The Constitution (ST) Orders (Second Amendment) Act, 1991 @

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

	e Scheduled Caste/ Scheduled Tribes CoFather/Mother*	
C1 1 1/77 1.16		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	n Territory* issued by the	dated
Territory* ofSignature	District/Division*of	the state emon
Designation		
(with seal of office)		
State/Union Territory*		
Place		
Date		

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:

District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Dy. Collector/Ist Class Stipendiary Magistrate/Sub-Divisional Magistrate/Extra-Assistant Commissioner/Taluka Magistrate/Executive Magistrate.

Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.

Revenue Officers not below the rank of Tehsildar.

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.

(FORMAT OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA)

This		to	certify			mt./Kum.				
Shri	/Smt				_ of	Village/	I own	C1 - 1	District/[
					n the	h is rocog	nized as a back	Stat	C	o the
				Jonninui	nty wind	in is recog	ilized as a back	waru ciass un	uei.	
			.12011/68 86 dated			10/09/199	3 published in	the Gazette of	India Extraordina	ary Part
			o.12011/9/ 163 dated			19/10/1994	4 published in t	he Gazette of	India Extraordina	ary Part
			No.12011/ No. 88 da				95 published	in the Gazette	e of India Extrac	ordinary
iv) F	Resolu	tion N	o. 12011/9	96/94-B	CC date	d 09/03/19	996.			
			o.12011/4 No. 210 d				/96 published	in the Gazette	e of India Extrac	ordinary
vi) F	Resolu	tion N	o. 12011/1	13/97-B	CC date	d 03/12/19	997.			
vii)	Resolu	ition N	Jo. 12011/	99/94-E	BCC date	ed 11/12/1	997.			
viii)	Resol	ution l	No. 12011	/68/98-1	BCC dat	ed 27/10/1	1999.			
			o. 12011/8 No. 270, 0			d 06/12/19	999, published	in the Gazette	of India, Extra C	Ordinary
			o. 12011/3 No. 71 da				00, published i	in the Gazette	of India, Extra O	Ordinary
			o. 12011/4 No. 210 c				000, published	in the Gazette	of India, Extra C	Ordinary
Shri	/Smt./	Kum.		Dietmi	ot/Divis	ion of the	and/or his/	her family or	dinarily reside(s)) in the
Colu 360	umn 3 12/22/9	of the 93-Est	Schedule t.(SCT) da	he/she to the ated 08/9	does no Governi 09/1993	t belong t ment of In , and mod	o the persons/s dia, Departme	sections (Creament of Personn	my Layer) menti- lel & Training O. sonnel and Traini	.M. No.
Date Seal						District M	Magistrate or D	eputy Commis	ssioner, etc.	

NOTE-I:

- (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 Certificate are indicated below:
- (i) District Magistrate / Additional Magistrate/ Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / 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 / Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tehsildar; and
- (iv) Sub-Divisional Officer of the area where the candidate and / or his/her family resides.

NOTE-II: 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-IV issued by the competent authority on or before the Closing Date as stipulated in the Notice.

For OBC Candidates only

1,	son/daugnte	er or	Snn			residen	it OI
village/town/city	district	State .		hereby	declare that	t I belong t	to the
community w	hich is recognized a	is a bacl	kward	class by the	Governmen	t of India fo	or the
purpose of reservation in	services as per orde	ers conta	ained ir	Deptt. Of	Personnel an	d Training (Office
Memorandum No. 36012	2/22/93-Estt.(SCT), da	ated 8.9.	1993.	It is also de	clared that I	do not belo	ong to
persons/sections(Creamy	Layer) mentioned in	Colum	n 3 of	the Schedul	e to the abo	ve referred (Office
Memorandum, dated 8.9	0.1993 which is mod	dified vi	ide De	partment of	Personnel &	& Training	office
Memorandum No. 36033	/3/2004-Estt.(Res.) da	ited 9.3.2	2004 an	d 14.10.2008	3.		
			_				
		Signa	ture of	<u>Candidate</u>			
Place:	. (Appl	ication r	ot sign	ed by the car	ndidate will b	e rejected.)	

Note:- The closing date for receipt of application will be treated as the date 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-IV issued by the competent authority on or before the closing date(25.5.2012). Stipulated in the Notice.

Form of certificate to be submitted by Central Government Civilian Employee seeking age – relaxation

(Please see para 6(C) of the Notice)

(To be filled by the Head of the Office or Department in which the candidate is working)

(To be fined by the Head of the Office of Departin	icht in which the candidate is working)	
It is certified that Shri/Smt/Km	is a Central Governi	nent employee
holding the post of	in the pay scale of Rs	with
3 years regular service in the grade as		
	Signature	
	Name	
	Office Seal	
Place:		
Date:		

NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

Certificate	No. Date	
	DISABILITY CERTIFICATE	
	tified that Shri/Smt/Kum	identification
mark(s)	is suffering from permanent disability of following cate	gory:-
(i) BL – Bo	or cerebral palsy: oth legs affected but not arms. th arms affected	
	(a) Impaired reach	Affix here recent attested
/*** DI . I	(b) Weakness of grip	photograph showing the
	Both legs and both arms affected	disability duly attested by
(1V) OL-on	e leg affected (right or left)	the chairperson of the
	(a) Impaired reach(b) Weakness of grip	Medical Board
	(c) Ataxic	
(v) OA-On	e arm affected	
(1) 011 011	(a) Impaired reach	
	(b)Weakness of grip	
	(c)Ataxic	
(vi) BH- St	tiff back and hips (cannot sit or stoop)	
(vii) MW-l	Muscular weakness and limited physical endurance.	
B. Blindne	ss or Low Vision: (i) B-Blind (ii) PB-Partially Blind	
_	Impairment : (i) D-Deaf (ii) PD-Partially Deaf	
(DELETE	THE CATEGORY WHICHEVER IS NOT APPLICABLE)	
2. Reassessm	This condition is progressive/non-progressive/likely to impent of this case is not recommended/is recommended after a promonths. *	
3.	Percentage of diability in his/her case is	Percent.
4.	Shri/Smt/Kum meets the following	physical requirements for
discharge o	of his/her duties:-	
(i)	F-can perform work by manipulating with fingures	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 Yes/No
(x) (xi)	H-can perform work by hearing/speaking RW-can perform work by reading and writing	Yes/No
(AI)	K W -can perform work by reading and writing	1 CS/INO

(Dr)	(Dr)	(Dr)
Member, Medical Board	Member, Medical Board	Chairperson, Medical Board

Countersigned by the Medial Superintendent/ CMO/Head of Hospital (with seal)

Note: IMPORTANT REQUIREMENT OF PH CERTIFICATE

- (i) 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.
- (ii) The Certificate would be valid for a period of 5 years for those whose disability is temporary. For those who acquired permanent disability, the validity can be shown as 'permanent'.
- (iii)According to the Persons with Disabilities (Equal Opportunities Protection of Right 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) section 73 of the Persons with Disabilities (Equal Opportunities, Protection of Right 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 one shall be a specialist in the particular field for assessing locomotor/visual including low vision/hearing and speech disability, Mental retardation and leprosy cured, as the case may be.

^{*} Strike out which is not applicable.

APPENDIX-VII

Educational Qualification	Code
Matriculation	01
Intermediate	02
Certificate	03
Diploma	04
BA	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 & part 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

Subject Code for Educational Qualification

Subject of Educational Qualification	Code
History	01
Political Science	02
Economics	03
English Literature	04
Hindi Literature	05
Geography	06
Commerce	07
Law	08
Physics	09
Chemistry	10
Mathematics	11
Statistics	12
Botany	13
Zoology	14

- 25 -	
Agriculture Science	15
Civil Engineering	16
Electrical Engineering	17
Mechanical Engineering	18
Electronics Engineering	19
Electronics & Power Engineering	20
Electronics & Communication Engineering	21
Electronics Instrumentation Engineering	22
Agriculture Engineering	23
Computer Science	24
Computer Application	25
Information Technology	26
Library Science	27
Accountancy	28
Work Accountancy	29
Business Administration	30
Mass Communication	31
Journalism	32
Mass Communication & Journalism	33
Pharmacy	34
Photography	35
Printing Technology	36
Nursing	37
Assamese	38
Bengali	39
Malayalam	40
Telugu	41
Kannada	42
Tamil	43
Marathi	44
Gujarati	45
Urdu	46
Sanskrit	47
OTHERS	48
Aeronautical Engineering	49
Chemical Engineering	50
Microbiology	51
Forensic Science	52
Space Engineering	53
Rocketry	54
Telecommunication Engineering	55
Social Work	56
Sociology	57
Criminology	58
Bio-Physics	59
Bio-Chemistry	60
Bio-Technology	61
Communication	62
Electronics	63
Radio Engineering	64
Radio Communication	65
Metallurgy	66
Textile Technology	67
Rubber Technology	68
Plastic Engineering	69

- 2	26 -
Polymer & Rubber Technology	70
Physical Education	71
Agronomy	72
Plant Breeding	73
Genetics	74
Automobile Engineering	75
Marine Engineering	76
Naval Architecture	77
Operations Research	78
Instrumentation Engineering	79

APPENDIX-VIII

Codes for filling up column No.12.2 of application.

Code	Category
No.	
1	SC
2	ST
6	OBC
4	PH
5	PH + OBC
6	PH + SC/ST
7	For Group "B" Posts
	Ex-Servicemen (Unreserved/General)
8	Ex-Servicemen (OBC)
9	Ex-Servicemen (SC & ST)
10	For Group "C" posts
	Ex-Servicemen (Unreserved/General)
11	Ex-Servicemen (OBC)
12	Ex-Servicemen (SC & ST)
13	For Group "B" Posts
	Central Govt. Civilian Employees(General/unreserved) who have rendered not less than 3
	years regular and continuous service as on closing date.
14	Central Govt. Civilian Employees(OBC)) who have rendered not less than 3 years regular
	and continuous service as on closing date .
15	Central Govt. Civilian Employees(SC/ST) who have rendered not less than 3 years regular
	and continuous service as on closing date.
16	For Group "C" posts
	Central Govt. Civilian Employees (General/Unreserved) who have rendered not less than 3
17	years regular and continuous service as on closing date.
1 /	Central Govt. Civilian Employees(OBC)) who have rendered not less than 3 years regular and continuous service as on closing date
18	Central Govt. Civilian Employees(SC/ST) who have rendered not less than 3 years regular
10	and continuous service as on closing date.
19	Candidates who had ordinarily been domiciled in the State of
19	Jammu & Kashmir(Unreserved/General)
20	Candidates who had ordinarily been domiciled in the State of
20	Jammu & Kashmir(OBC)
21	Candidates who had ordinarily been domiciled in the State of
21	Jammu & Kashmir(SC/ST)
22	Departmental candidates (UR who have rendered not less than 3 years regular and continuous
	service as on closing date
23	Departmental candidates (OBC) who have rendered not less than 3 years regular and
	continuous service as on closing date
24	Departmental candidates (SC/ST) who have rendered not less than 3 years regular and
	continuous service as on closing date