(TO BE ADVERTISED ON 09.11.2013)

F.No.SSCG-A-12024/33/2011-Rectt. Government of India STAFF SELECTION COMMISSION (North Eastern Region)

ADVERTISEMENT NO.4/2013-NER

CLOSING DATE: 08.12.2013(5 PM)

"Government strives to have a workforce which reflects gender balance and women candidates are encouraged to apply".

APPLICATIONS ARE INVITED FOR THE FOLLOWING POSTS:-

<u>Cat.No.NE</u> Service, G	/2013-NER <u>R(B)-01</u> :Two posts of Senior Technical Assistant(Chemical), General Central group 'B' (Non-Gazetted) Non-Ministerial in Central Ground Water Board, Govt. of stry of Water Resources.
Pay Scale	: PB-2: Rs.9300-34800 + Grade Pay Rs.4600/
Vacancy	: 2 (Unreserved)
	NOTE 1: The post are identified <u>not suitable</u> for being manned by persons with disabilities(OH/HH/VH) and such categories need not apply.
	NOTE 2: OBCs, SCs & STs possessing the EQ and within the age limit are eligible to apply and compete for the Unreserved vacancy. No age relaxation is applicable since there is no vacancy for OBCs, SCs & STs in this particular posts that is under advertised.
Age	: Not exceeding 30 years as on the closing date(Relaxable for Govt. servants upto five(5) years in accordance with the instructions or orders issued by the Central Government. However, the admissibility in age relaxation is subject to submit of certificate in prescribed format as given in Appendix-V of the Notice).
E.Q.	: Master's degree in Chemistry or Agricultural Chemistry or Soil Science from a recognised University.
D.Q.	: Two years experience in Ground Water Analysis and Ground Water Chemistry.
I.P.	: NER, Guwahati.
A.I.S.L.	: Yes.

J.R. : i) Carry out chemical analysis of water samples and natural & polluted water. ii) Analysis of water samples for basic nature of Chemical characteristics. iii) Compilation of chemical date for Ground Water Data Year-Book(Chemical) preparation of hydro chemical maps/reports and monthly progress report. iv) Operation & maintenance of Chemical equipment/instrument. Supervision of preparation of Laboratory reagents. v) "Analysis & Quality Control" laboratory chemical data bank and reagent centre(s) where the centre(s) makes control and distribution standard reagent to other laboratories.

: 2 (two) years. **P.O.P.**

Advt.No.4/2013-NER

<u>Cat.No.NER(B)-02</u>:Two posts of Senior Technical Assistant(Geophysics), General Central Service, Group 'B' (Non-Gazetted) Non-Ministerial in Central Ground Water Board, Govt. of India, Ministry of Water Resources.

Pay Scale : PB-2: Rs.9300-34800 + Grade Pay Rs.4600/-.

Vacancy : 2 (1-SC, 1-ST)

NOTE 1: The post are identified <u>not suitable</u> for being manned by persons with disabilities (OH/HH/VH) and such categories need not apply.

NOTE 2: Since the posts are reserved for SCs & STs only, others need not apply.

Age : Not exceeding 30 years as on the closing date(Relaxable for Govt. servants upto five(5) years in accordance with the instructions or orders issued by the Central Government. However, the admissibility in age relaxation is subject to submit of certificate in prescribed format as given in Appendix-V of the Notice).

- **E.Q.** : Master's degree in Geophysics or Applied Geophysics from a recognised University.
- **D.Q.** : Two years experience of Geophysical investigations related to ground water exploration.
- **I.P.** : NER, Guwahati.

A.I.S.L. : Yes.

J.R. : i) To assist in all types of Geophysical activities as may be allotted.

ii) To conduct and assist the work of Geophysical investigation, commute the data and maintain the equipment taken in the field.

iii) To assist Senior officers as and when required besides he/she has to process the data and assist in preparation of maps and plates and in tabulation. He/she has to take up routine checking of equipment.

P.O.P. : 2 (two) years.

INSTRUCTIONS TO CANDIDATES;

1.ABBREVIATIONS USED: **EQ** : Essential Qualification, **DQ** : Desirable Qualification, **UR**: Unreserved, **SCs**: Schedule Castes; **STs**: Schedule Tribes, **OBCs**: Other Backward Classes; **PH**: Physically Handicapped; **OH**: Orthopaedically Handicapped; **HH**: Hearing Handicapped; **VH**: Visually Handicapped; **CRFS** : Central Recruitment Fee Stamps, **AISL** : All India Service Liability, **IP** : Initial Posting, , **JR**: Job-Requirement, **POP**: Period of Probation, **i.e.** that is; **ExS**: Ex-Servicemen.

2. Fees Payable: Rs.50/-(Rupees fifty) only: No fee for Women candidates, Schedule Castes, Schedule Tribes.

Note: Fees to be paid in the form of CRFS only. Detail 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 shortlisted 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 discretion to fix different qualifying standard 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 at the 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) 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.

4. How to apply: Applications must be submitted in the format published in the Employment News/Rozgar Samachar dated **09.11.2013**. The application form is available on the Commission's website http://ssc.nic.in. The applications should be submitted to the concerned Regional Office as per the address given below:

REGIONAL DIRECTOR STAFF SELECTION COMMISSION (NER) HOUSEFED COMPLEX, LAST GATE, BELTOLA BASISTHA ROAD DISPUR, GUWAHATI-781 006(ASSAM)

- **Note(1):** Applications submitted on a format which is not exactly the same as published in the notice are liable to reject summarily.
- **Note(2):** The Commission may consider conducting the Screening Test or Proficiency test for the said 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 by concerned Postal office of issued.
- (ii) One recent passport size photograph to be pasted (NOT STAPLED) on the application and one additional duly attested photograph to be enclosed.
- (iii) Documents in support of claim of SCs/STs/OBCs and Age relaxation(in Appendix-III/IV & V).
- (iv) Attested copies of certificates and mark statements showing age (Matric pass certificate issued by concerned Board) and educational qualifications(issued by concerned Board & University). Candidates have the option to either self-attested 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.
- (v) Documents in support of claim of age relaxation in Appendix-V(Central Government Civilian Employees).
- (vi) Candidates in Government Service are to attach an undertaking that they have informed in writing to their Head of Office/Department that they have applied for the post.

6.1: 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.** <u>08.12.2013</u>.

(ii) If necessary documents as mentioned in item 5 are not submitted alongwith 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 in support of age proof, mark sheets, educational qualifications etc. signed by the Principals of Colleges or Schools are not acceptable to the Commission. Only copies of educational certificates and mark sheets(Cl.X, Cl.XII, Degree & Postgraduate) issued by the concerned University's/Board's should be got attested by the competent officers and submitted alongwith the applications.

(v) If a candidate has changed his/her name or dropped/added part of his/her name after Matriculation/SSLC/Higher 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 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 the 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 Ministry of Human Resource Development Notification No.44, dated 01.03.1995 published in the 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 by the concerned Regional Office of the Commission latest by **08.12.2013** (till 5.00 p.m.).

6.2: Age relaxation: The upper age limit as prescribed will be relaxable:

(i) In respect of UR vacancy, upto 35 years for departmental candidates/central government employees who have rendered not less than three years continuous service on regular basis (and not on ad-hoc basis)as on the closing date. As for SCs & STs in respect of the vacancy reserved for each category will be 30+5+5 years respectively. These are subject to furnish of duly filled in certificate as per the format given in Appendix-V & III of the Notice as applicable.

(ii) In respect of SCs & STs vacancy, the normal upper age is relaxable by 5 years subject to production of requisite certificates in prescribed format as shown in Appendix-III of the notice.

- (iii) Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir:
 - UR......5 years. OBC......8 years. SC/ST......10 years.
- (iv) Widows/Divorced Women/Women judicially separated and who are not remarried:

UR.....Upto 35 years of age. OBC.....Upto 38 years of age. SC/ST......Upto 40 years of age

NOTE-1: The advertised post in respect of UR vacancy, the benefit of relaxation in age in respect of OBC/SC/ST will not apply. However, they may apply if they fulfilled all the eligibility criteria for the UR vacancy as advertised. SCs/STs are, however, exempted from payment of the examination fee.

NOTE-2: Central Government Civilian Employees claiming the benefit of age-relaxation rendering not less than 3 years continuous service on regular basis (and not on ad-hoc basis) would be required to submit a Certificate as per Appendix-V issued by the 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 latest by the closing date. Applications shall be rejected if received late and/or not complete in all respects as provided in rules.

NOTE-3: The closing date for receipt of application or the date of the interview will be treated as the date for OBC status of the candidate and for assuring that the candidate does not fall in the Creamy Layer. The OBC certificate's validity is three years counting from the year of issued till the date for closing of the application. Otherwise, he/she will be treated in UR category.

6.3: Age concession for Ex-Servicemen: (a) For appointment in Group B(Non-Gazetted), Group C or Group D posts in Central Government, an ex-serviceman shall be allowed to deduct the period of actual military service from his actual age and if the resultant age does not exceed the maximum age limit prescribed for the post for which he is seeking appointment by more than three years, he shall be deemed to satisfy the condition regarding age limit.

The format of certificates/undertaking to be submitted by the candidates claiming the benefits/concessions of Ex-Servicemen, are given in **Appendix I & II** of the notice.

, 5 ..

Note-I: Ex-Servicemen who have already secured employment in civil side under Central Government in Group 'C' & 'D' posts on regular basis after availing of the benefits of reservation given to ExS for their re-employment are NOT eligible for Fee concession or claiming benefits of reservation under EXS category. However, they are eligible for age relaxation.

Note-II: The period of "Call up Service" of an Ex-Servicemen in the Armed Forces shall also be treated as service rendered in the Armed Forces for purpose of age relaxation.

Note-III: For any servicemen of the three Armed Forces of the Union to be treated as Ex-Servicemen for the purpose of securing the benefits of reservation, he must have already acquired, at the relevant time of submitting his application for the Post/Service, the status of Ex-servicemen and/or is in a position to mestablish his acquired entitlement by documentary evidence from the competent authority that he would complete specified term of engagement from Armed Forces within the stipulated period of one year from the Closing date i.e.24.06.2013. Note-IV: Age concession is not admissible to Sons, Daughters and Dependents of Ex-Servicemen.

Explanation: An Ex-Servicemen means a person who has served in any rank whether as a combatant or noncombatant in the Regular Army, Navy, Air Force of the Indian Union, and (a) who either has been retired or relieved from such service after earning his/her pension; or (b) who has been relieved from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or (c) who has been released from such service as a result of reduction in establishment.; or (ii) who has been released from such service after completing the specific 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, namely, pension holders for continuous embodied service or broken spells of qualifying service; or (iii) Personnel of the Army Postal Service who are part of Regular Army and retired from the Army Postal Service on medical grounds attributable to or aggravated by military service or circumstance beyond their control and awarded medical or other disability pension; or (iv) Personnel, who were on deputation in Army Postal Service for more than six months prior to the 14th April, 1987; or (v) Gallantry award winners of the Armed forces including personnel of Territorial Army; or (vi) Ex-recruits boarded out or relieved on medical ground and granted medical disability pension.

SAVE AS PROVIDED ABOVE, THE AGE LIMITS PRESCRIBED SHALL IN NO CASE BE RELAXED. FOR CODES FOR SEEKING AGE-RELAXATION COMMISSIONS WEBSITE http://ssc.nic.in MAY BE REFERRED TO.

6.4: The crucial date for determining Age, EQ & certificates, etc. will be the closing date for receipt of applications i.e. <u>08.12.2013</u>.

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 at the top of the application in the space provided for the purpose. These Recruitment fee stamps 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 concerned Regional Office of the Commission in the usual manner after completing other formalities.

(i) Fee once paid will not be refunded under any circumstances.

(ii) Fee paid by cash, Bank Draft or Pay Order, Indian Postal Order will NOT be ACCEPTED.

8. Vacancy mentioned above is subject to variation.

9. SC/ST candidates called for interview will be paid T.A. as per Government orders. No T.A. will be paid for screening test/proficiency test, if they are held on a day other than the date of interview.

10. Canvassing in any form will disqualify the candidate.

11. The job requirements of the post indicated below the details of the post is 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:

- (1) The documents/certificates for EQ are to be furnished by the candidates along with their applications. Otherwise, their candidature is liable to be rejected summarily at any stage of the recruitment process.
- (2) Only attested photocopies of certificates and mark sheets from Matriculation onwards should be submitted alongwith the application. The same will be verified from the Original Certificates/Mark sheets to be brought with by the candidates at the time of interview/proficiency test or whatsoever.

13. All candidates in Government 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. The candidate 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 Application through proper channel, they must ensure that the application complete in all respects reaches 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.

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 persons-(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 a 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 concerned Regional Office of the Staff Selection Commission where the candidate has submitted the application i.e. Staff Selection Commission(NER), Guwahati, Assam.

18. The application complete in all respects should reach the Regional Office, SSC(NER), Guwahati, positively by 08.12.2013. Application received after the aforesaid closing date will not be entertained but stands rejected outright.

20. The Commission will have the 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 test/skill test for certain posts and therefore, VH candidates should fill in columns 16 and 16.1.
- 6. Column No.12.1-The category code for filling up this column is available in the Commission's website http://ssc.nic.in.
- 7. Column No.12.2- The age should be indicated as on closing date for receipt of applications i.e. <u>08.12.2013.</u>
- 8. Column No.13: relating to preference for posts may be left blank.
- 9. **Column No.17 Educational Qualification:** The list of Educational Qualification and subjects mentioned in Appendix VII is not exhaustive. Candidates who possess any educational qualification or studied any subject other than those mentioned in the list at Appendix VII may use **'Others'** for qualification and/or subject code.
- 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.

- 12. **Column No.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[ph.
- 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.

									APPENI	DIX-I
				f certificate (Please see		-	nce Personnel Notice)			
I	hereby	certify	that,	according	to	the	information	available	with	me
(No.	.)		(Rank)_		_(Name)			is due to	complete	the
spe	cified term	of his engag	gement with	the Armed F	orces on	the (Da	ite)			
Place Date:							•	of Commanding ce Seal.	g Officer	
	(U	ndertaking	ı to be give	n by the car	ndidates	covered	d under Para 6.3	of this Notice		DIX-II
Luna										mv
							mination to whicl			•
•••		•	•	•	•		and that I am entit		•	
	•			•			Central Civil Serv			
as an	nended fro	m time to tir	ne.							
l also	understan	id that I sha	III not be eli	gible to be a	ppointed	to a vac	cancy reserved for	or Ex-Servicem	en in rega	rd to
			•			•	me prior to suc	••		•
	•		· ·	U			iking, Autonomo		•	
Natio	nalised Ba	nks, etc.) by	availing of	the concess	ion of res	ervation	of vacancies ad	Thissible to EX-	Serviceme	n.
Place	9:									
Date:	:									
								Signature	e of Candio	date.

-7-

APPENDIX-III

FORI A candidate who claims to belongs to one of his/her claim an attested/certified copy of a certi Officer or any other officer as indicated below of who has been designated by the State Govern parents are dead, the officer signing the certificat otherwise than for the purpose of his/her own edu (The format of the certificate to be produce appointment to posts under Govt. of India). This is to certify that Shri/Shrima Shriof	ficate in the form given the District in which hi ment concerned as co te should be of the dist ication. ed by Scheduled Cast	or the Scheduled Trib below, from the distr is/her parents (or surv ompetent to issue suc trict in which the cand tes and Scheduled T	ict officer or the Sub-Divisional viving parents) ordinarily reside ch a certificate. If both his/her didate himself ordinarily resides Fribes candidates applying for son/daughter of
State/Union Territory	U		
Scheduled Caste/Scheduled Tribe under:-		TTIDES	which is recognized as a
The Constitution (Schedule Castes) Order, 1950_ The Constitution (Scheduled Tribes) Order, 1950_ The Constitution (Schedule Castes) Union Territor As amended by the Scheduled Castes Organisation Act 1960 & the Pubjab Reorganisa Area(Reorganisation) Act, 1971 and the Scheduled The Constitution(Jammu & Kashmir) Scheduled C The Constitution(Andaman & Nicobar Islands) S Scheduled Tribes order(Amendment Act), 1976*. The Constitution (Dadra & Nagar Haveli) Schedul The Constitution (Dadra & Nagar Haveli) Schedul The Constitution (Dadra & Nagar Haveli) Schedul The Constitution (Scheduled Tribes)(Uttar Prades The Constitution (Scheduled Tribes)(Uttar Prades The Constitution (Goa, Daman & Diu) Scheduled The Constitution (Nagaland) Scheduled Tribes Orde The Constitution (Sikkim) Scheduled Tribes Orde The Constitution (SI) orders (Amendment) Ordina The Constitution (ST) orders (Second Amendmer The Constitution (ST) orders (Amendment) Ordina %2. Applicable in the case of Scheduled Ca Territory Administration. This certificate is issued on the base	pries Order, 1951 ies Order, 1951 s and Scheduled Trib tion Act, 1966, the Stat ed Castes and Schedule Castes Order, 1956 Scheduled Tribes Order ed Castes Order, 1962@ ed Tribes Order, 1962@ s Order, 1964@. th) Order, 1964@. Tribes Order, 1968@. Tribes Order, 1968@. tribes Order, 1968@. tribes Order, 1988@. tribes Order, 1989@ once, 1991@ ance, 1991@ ance, 1991@ ance, 1996 stes, Scheduled Tribes		h Act 1970, the North-Eastern idment) Act, 1976. by the Scheduled Castes and migrated from one State/Union
Shri/SmtiFather/mot	ner	of Shri/Smti/	Kum
of village/town*	in the District/Divis	sion*	of the State/Union
Territory*	who belong to th	1e	Caste/Tribe which is
recognized as a Scheduled Caste/Sch		the State/Union	Territory* issued by the
%3. Shri/Smti/Kum	and/or*	his/her family	ordinarily reside(s) in
village/town*o	f	District/	Division*
of the State/Union Territo	ory* of		·
		Designation	Seal of office)
State/Union Territory: Place		(,
Date			

* Please delete the words that 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 Peoples Act, 1950.

List of authorities empowered to issue Caste/Tribe Certificates:

- District Magistrate/Addl. Dist. Magistrate/Collector/Dy. Commissioner/Addl. Dy. Commissioner/Dy. Collector/ Ist Class (i) Stipendiary Magistrate/ Sub-Divisional Magistrate/Extra-Assistant Commissioner/Taluka Magistrate/Executive Magistrate.
- Chief Presidency Magistrate/Addl. Chief Presidency Magistrate/Presidency Magistrate. (ii)
- Revenue Officers not below the rank of Tehsildar. (iii)
- Sub-Divisional Officers of the area where the candidate and/or his/her family normally resides. (iv)
- NOTE: ST candidates belonging to Tamil Nadu state should submit caste certificate ONLY FROM THE REVENUE DIVISIONAL OFFICER.

CmtAdvt2/2013

				APPENDIX-IV
(FC	ORMAT OF CERTIN		OTHER BACKWARD CLASS THE GOVERNMENT OF IND	ES APPLYING FOR APPOINTMENT
	This is to certify	/ that	son/daughter of	of
Villa	-	District/Division	•	
		Commu		
i)	Resolution No.120			e Gazette of India Extraordinary-Part I,
ii)	Resolution No.120 No.163, dated 20 th		published in the Gazette of Ind	ia Extraordinary-Part I, Section I,
iii)	Resolution No.120 I, No.88, dated 25		y, 1995 published in the Gazette	e of India Extraordinary-Part I, Section
iv)	Resolution No.12	011/96/94-BCC dated the 9 th Ma	arch, 1996.	
v)	Resolution No.12	011/44/96-BCC dated the 6 th De	ecember, 1996, published in the	Gazette of India Extraordinary-Part I,
	Section I, No.210	, dated 11 th December, 1996.		
vi)	Resolution No.12	011/13/97-BCC dated 3 rd Decer	mber, 1997.	
vii)	Resolution No.12	011/99/94-BCC dated 11 th Dece	ember, 1997.	
viii)	Resolution No.120	011/68/98-BCC dated 27 th Octob	ber, 1999.	
lx)		011/88/98-BCC dated the 6 th De , dated 6 th December, 1999.	ecember, 1999, published in the	Gazette of India Extraordinary-Part I,
x)		011/36/99-BCC dated 4 th April, 2 dated 4 th April, 2000.	2000, published in the Gazette o	of India Extraordinary-Part I,
ki)		011/44/99-BCC dated 21.9.2000, , dated 21.9.2000.	, published in the Gazette of Inc	lia Extraordinary-Part I,
	Shri	and/or	his/her family ordinarily reside	s) in the
Distr	ict/Division of the		State	·
Sche 08.09	This is also to cer dule to the Gove	rtify that he/she does not belong ernment of India, Department ed vide Govt. of India, Deptt.	to the persons/sections (Crean of Personnel & Training O.	ny Layer) mentioned in column 3 of the M. No.36012/22/93-Estt.(SCT) dated M. No.36033/3/2004-Estt.(Res) dated
Date Seal				District Magistrate or Deputy Commissioner etc.
<u>NOT</u>	the Peop	Ordinarily reside(s) used here wi les Act, 1950. prities competent to issue Caste		Section 20 of the Representation of
	(i) Distric Ist Cla	t Magistrate/Addl. Dist. Magistra	ate/Collector/Dy. Commissioner/ Divisional Magistrate/Extra-Ass	Addl. Dy. Commissioner/Dy. Collector/ istant Commissioner(not below the
	(ii) Chief	Presidency Magistrate/Addl. Chi	ef Presidency Magistrate/Presidency	dency Magistrate.
	(iii) Reve	nue Officers not below the rank of	of Tehsildar.	

(iv) Sub-Divisional Officers of the area where the candidate and/or his 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.

CmtAdvt2/2013

For OBC Candidates only	APPENDIX-IV (A)
	regident of
Ison/daughter of Shr village/town/city	state
hereby declare that I belong to thecommunity which the Government of India for the purpose of reservation in services as per Personnel and Training Office Memorandum No.36012/22/93-Estt.(SCT), date do not belong to persons/sections(Creamy Layer) mentioned in Column 3 of to Office Memorandum, dated 8.9.1993 which is modified vide Department Memorandum No.36033/3/2004-Estt.(Res), dated 9.3.2004 and 14.10.2008.	orders contained in Department of ed 8.9.1993. It is also declared that I the Schedule to the4 above referred
(Application not signed by the candidate will be rejected)	
Place:	Signature of the candidate
Note:- The closing date for receipt of application will be treated as the date candidate and also, for assuming that the candidate does not fall in the creamy the relevant OBC certificate in the format prescribed for Central Government the competent authority on or before the closing date stipulated in the Notice.	/ layer. The candidate should furnish
APPENDIX-V	
FORM OF CERTIFICATE TO BE SUBMITTED BY CENTRAL GO EMPLOYEES/DEPARTMENTAL CANDIDATES SEEKING A (To be filled by the Head of the Office or Department in which th (Please see Para 6.2 of the Notice)	GE-RELAXATION
It is certified that *Shri/Smt/Km	is a Central Government Civilian
employee holding the post of in the pay scale of F	Rs with 3 years
regular service in the grade as	
Place:	
Date:	Signature
(*Please delete the words, which are not applicable)	Name
	Office Seal

APPENDIX-VII

Essential Educational Qualification Code					
Educational Qualification	Code	Educational Qualification	Code		
Matriculation	01	B.Lib	20		
Intermediate	02	B.Pharma	21		
Certificate	03	ICWA	22		
Diploma	04	CA	23		
BÁ	05	PG Diploma	24		
BA(Hons.)	06	MA	25		
B.Com	07	M.Com	26		
B.Com(Hons.)	08	M.Sc	27		
B.Sc	09	M.Ed	28		
B.Sc(Hons.)	10	LLM	29		
B.Ed	11	ME	30		
LLB	12	M.Tech	31		
BE	13	M.Sc(Engg.)	32		
B.Tech	14	MCA	33		
AMIE(part A & part B)	15	MBA	34		
B.Sc(Ëngg.)	16	5 years experience in Administration, Accounts works	35		
BCA	17	Two years experience as a Dietician	36		
BBA	18	OTHERS	37		
Graduation issued by Defence (India Army, Air Force, Navy)	19				

Subject Code for Educational Qualification Subject of Educational Qualification	Code	Subject of Educational Qualification	Code
History	01	Kannada	44
Political Science	02	Tamil	45
Economics	03	Marathi	46
English Literature	04	Gujarati	47
Hindi Literature	05	Urdu	48
Geography	06	Soil Science	49
Commerce	07	Food Nutritition/Food Service	50
		Management and Dietetics	
Law	08	Home Science	51
Physics	09	Home Science with Diploma in Dietetics	52
Chemistry	10	Aeronautical Engineering	53
Mathematics	11	Chemical Engineering	54
Statistics	12	Microbiology	55
Geology	13	Forensic Science	56
Geo-Physics	14	Space Engineering	57
Botany	15	Rocketry	58
Zoology	16	Telecommunication Engineering	59
Agricultural Chemistry	17	Social Work	60
Civil Engineering	18	Sociology	61
Electrical Engineering	19	Criminology	62
Mechanical Engineering	20	Bio-Physics	63
Electronics Engineering	21	Bio-Chemistry	64
Electronics & Power Engineering	22	Bio-Technology	65
Electronics & Communication Engineering	23	Communication	66
Electronics Instrumentation Engineering	24	Electronics	67
Agriculture Engineering	25	Radio Engineering	68
Computer Science	26	Radio Communication	69
Computer Application	27	Metallurgy	70
Information Technology	28	Textile Technology	71
Library Science	29	Rubber Technology	72
Applied Geophysics	30	Plastic Engineering	73
Meteorology	31	Polymer & Rubber Technology	74
Business Administration	32	Physical Education	75
Hydro-meteorology	33	Agronomy	76
Journalism	34	Plant Breeding	77
Mass Communication & Journalism	35	Genetics	78
Pharmacy	36	Automobile Engineering	79
Photography	37	Marine Engineering	80
Printing Technology	38	Naval Architecture	81
Nursing	39	Operations Research	82
Assamese	40	Instrumentation Engineering	83
Bengali	41	Wildlife Management	84
Malayalam	42	Administration & Accounts work	85
-		experience	
Telugu	43	Others	86