RAILWAY RECRUITMENT CELL, NORTH WESTERN RAILWAY

General Departmental Competitive Examination (GDCE)

GDCE Notification No.: 03/2017

(All Regular Group 'C' or Erstwhile Group 'D' employees of North Western Railway excluding RPF/RPSF employees fulfilling eligibility criteria may apply)

Date & Time of Opening (ONLINE)	Date & Time of Closing (ONLINE)				
13.09.2017 9:00 hrs.	12 .10.2017 17:00 hrs.				

Online applications are invited from All serving regular railway employees of North Western Railway excluding RPF/RPSF employees for filling up vacancies against General Departmental Competitive Examination(GDCE) quota as per instructions issued vide Railway Board's letter no. E(NG)I-92 /PM 2/16 dated 20-08-1993 (RBE NO. 129/1993) and other instructions issued from time to time. The community wise breakup, medical category and required education qualification of vacancies to be filled are indicated below:-

Vacancies, Essential Educational Qualification and the Medical Fitness classification.

Cat.	Name the	PB &GP	No. of vacancies			S	Medical	Minimum educational qualification		
No.	post	(Level)	UR	SC	ST	OBC	Total	standard		
1	Clerk Cum Typist	G.Pay 1900/- (Level-2)	06	02	00	03	11	C-One	12 th (+2stage) or its equivalent examination with not less than 50% marks in the aggregate. 50% marks is not to be insisted upon in case of SC/ST. Candidates who have possess higher qualification can apply irrespective of marks obtained by them in 12 th typing speed 30w.p.m. in English and 25 w,p.m in Hindi.	
2	Asstt. Loco Pilot	G.Pay 1900/- (Level-2)	80	24	12	43	159	A-One	Matriculation pass plus (A) ITI certificate/ Act Apprenticeship passed in trade (i) Fitter (ii) Electrician (iii) Instrument Mechanic (iv) Millwright/Maintenance Mechanic (v) Mechanic (Radio & TV) (vi) Electronics Mechanic (vii) Mechanic (Motor Vehicle) (viii) Wireman (ix) Tractor Mechanic (x) Armature & coil Winder (xi) Mechanic (Diesel) (xii) Heat Engine (xiii) Turner (xiv) Machinist (xv) Refrigeration & AC Mechanic OR (B) Diploma in Mechanical/Electrical/Electronics/ Automobiles Engineering in lieu of ITI.	
3	Tech. Gr. III (Signal)	G.Pay 1900/- (Level-2)	07	02	01	03	13	B-One	 (i) Matriculation plus ITI/Act. Apprenticeship in Electrician, Electrical Fitter, Wireman, Electronics, Information Technology, TV & Radio, Instrumentation, Computer, Computer Networking, Data Networking; Or (ii) 10 +2 with Physics and Maths; Or (iii) 03 (Three) year Diploma in Engineering in Electrical, Electronics, Microprocessor, TV Engineering, Fibre Optical Communication, Telecommunication, Communication, Sound & TV Engineering, Industrial Control, Electronic Instrumentation, Industrial Electronics, Applied Electronics, Digital Electronics, Power Electronics, Information Science/Technology, Computer Application, Computer Engineering, Computer Science and Computer Technology. 	

	-3
and divine	- Standard
14	u
V	. 7 .

Cat.	Name the	PB &GP (inRs.)	No. of vacancies					Medical	and a detectional qualification with
110.	post		UR	SC	ST	OBC	Total	standard	
4	Ticket Examiner	G.Pay 2000/- (Level-3)	05	02	00	03	10	B-Two	12 th (+2stage) or its equivalent examination with not less than 50% marks in the aggregate. 50% marks is not to be insisted upon in case of SC/ST. Candidates who have possess higher qualification can apply irrespective of marks obtained by them in 12 th
5	Commercial Clerk	G.Pay 2000/- (Level-3)	02	00	00	00	02	C-One	12 th (+2stage) or its equivalent examination with not less than 50% marks in the aggregate. 50% marks is not to be insisted upon in case of SC/ST. Candidates who have possess higher qualification can apply irrespective of marks obtained by them in 12 th
6	Stenographe r (Hindi)	G.Pay 2400/- (Level-4)	00	00	00	01	01	C-One	12 th (+2stage) or equivalent examination from a recognized Board/ University and for the skill test prescribed dictation speed of 80 W.P.M. duration time 10 minutes and transcription time is 50 minutes (English) and 65 minutes (Hindi) on computer
7	Pharmacist, Gr.III (Medical)	G.Pay 2800/- (Level-5)	01	00	00	00	01	C-Two	10+2 in Science or its equivalent with 02 (two) years Diploma in Pharmacy and registration with Pharmacy Council of India or Registration with state Pharmacy Council
8	Goods Guard	G. Pay 2800/- (Level-5)	27	06	03	11	47	A-Two	A university degree or its equivalent.
9	Station Master	G.Pay 4200/- (Level-6)	29	08	04	16	57	A-Two	A university degree or its equivalent. Diploma in Rail Transport and management from the institute of Rail Transport will be an additional desirable qualification.
10	Junior Engineer (Signal)	G.Pay 4200/- (Level-6)	02	00	00	00	02	A-Three	Three years Diploma in (a) Electrical/Electronics/Information Technology/Communication Engineering OR (b) a combination of any sub stream of basic streams of Electrical/Electronics/ Information Technology/Communication Engineering from a recognized university/ institute.
11	Junior Engineer (P.Way)	G.Pay 4200/- (Level-6)	02	00	00	01	03	A-Three	(a)Three years Diploma in Civil Engineering or B.Sc in Civil Engineering of three years duration or (b) a combination of any sub stream of basic streams of Civil Engineering from a recognized University/Institute.
12	Staff Nurse	G.Pay 4600/- (Level-7)	01	00	00	00	01	C-One	Certificate as Registered Nurse & Midwife having passed 03 years course in General Nursing and Midwifery form a school of Nursing or other Institution recognized by the Indian Nursing Council Or B.Sc(Nursing) Note: The Indian Nursing Council has also laid down certain special concessions for the above courses in respect of Auxillary nurse-midwives. Midwives and 'B' grade nurses, by way of reduced course period etc. Candidates obtaining the qualification prescribed above, under these concessions will be eligible for

Note: no vacancies are reserved for Ex-Servicemen and PH candidates.

- (1). Eligibility Criteria: Minimum Educational Qualification: indicated against each post.
- (2). Age limit: The upper age limit will be 42 years for General candidates, 45 years for OBC candidates and 47 years for SC/ST candidates. The age will be reckoned as on 01.01.2018.
- (3). Application Fee: NIL

Page 2 of 10

उ.प.रे. (4). General Instructions:-

N.W.R.

- a) Only Serving Regular Railway employees of North Western Railway are eligible working in grade
 - i. Lower than the grades/ pay for which GDCE is being held.

ii. Same grade/pay scale for which GDCE is being held are permitted to appear in selection for Non Safety to safety category posts as well as safety to safety category posts.

- b) Those candidates who are appearing in and/or awaiting results of final examination of minimum qualification as on closing date (12/10/2017) are not eligible. Academic qualification must be from recognized Educational Institution/Board, otherwise candidature will be rejected at any stage of selection.
- c) Eligible employees should submit only online applications. Application sent manually/Hard copy in RRC, JP office will not be entertained.

d) Selected candidates are liable to be posted anywhere on North Western Railway.

e) Decision of the Railway Recruitment Cell, Jaipur in the matter of selection will be final.

f) The Notification may be downloaded from the website www.rrcjaipur.in & www.rrcjaipur.in &

g) The number of Vacancies shown in the notification are provisional and the same may increase or decrease depending upon the actual needs of the administration at the time of appointment.

- h) Railway Administration reserves the right to alter the mode of examinations or re-conduct CBT/written examination or to cancel part or whole of any process of recruitment at any stage.
- (5). **MEDICAL FITNESS**: The candidates empanelled in GDCE will have to pass the requisite medical fitness test(s) conducted by the Railway Administration to ensure that the candidates are medically fit to carry out the duties connected with the post as per its medical classification.
- (6). Recruitment Process:- The recruitment process shall comprise of a Computer Based Test (CBT) Or written examination followed by aptitude/Speed/Skill test (wherever applicable), Document Verification and Medical Examination.

a) Standard of examination shall be like that of direct recruitment conducted by RRB.

- b) CBT or Written Examination will be conducted in single/two stages in the categories wherever applicable.
- c) The selection will be made strictly as per merit in the written examination. Short listed candidates will be called for verification of their original documents.
- d) CBT/ Written Examination will have multiple choice type questions. There shall be negative marking in written examinations and 1/3 of the allotted marks for each question shall be deducted for every wrong answer.
- e) The Employees under GDCE will have to pass Aptitude/Psycho/Speed/ Type test, in the categories wherever applicable.
- f) The selected employees under GDCE will have to pass prescribed training courses prior to appointment to the post for which they are selected under GDCE, wherever applicable.
- g) The date, time and venue of the CBT/written examinations and skill tests will be fixed by RRC/Jaipur and will be intimated to the eligible candidates in due course. Request for postponement of the CBT/written examination/skill test and change of center/venue will not be entertained under any circumstance.

(7). MODE OF APPLICATION:

- I. Applications should be registered **ONLINE** by filling up the required details in the prescribed format at RRC/Jaipur website www.rrcjaipur.in duly following the steps and instructions as mentioned at Para (9) of this Notification carefully. Candidates should enter all the required details in the online application form. Incomplete application shall not be accepted.
- II. Candidates can apply for more than one category of the posts, if they posses requisite eligibility by choosing the relevant options in the online application form, However, it may be noted that

उ.प.रे.

in the event of the examination for various categories being held on the same day or same shiftv.R. or one successive days on different examination centres, there may be the risk of not being able to take examination for all categories of posts. RRC shall not be held responsible under such circumstances. The clubbing of categories for the examination purpose (one examination being held for clubbed categories) as under:-

Cat. No.	Name of the Post	Clubbing of categories for
		the examination purpose
1	Clerk Cum Typist	I
4	Ticket Examiner	
5	Commercial Clerk	
2	Asstt. Loco Pilot	II
3	Tech. GrIII (Signal)	
6	Stenographer (Hindi)	III
7	Pharmacist, Gr.III (Medical)	IV
8	Goods Guard	V
9	Station Master	
10	Junior Engineer (Signal)	VI
11	Junior Engineer (P. Way)	VII
12	Staff Nurse	VIII

- III. Candidates must indicate their preferences for different Categories (Name of Post) in the online application form.
- IV. Candidates must indicate their preferences for Unit/Division in the online application form for posting in the order of choice.

Unit/Division	_
Ajmer	
Bikaner	
Jaipur	
Jodhpur John John John John John John John John	

- V. Candidates with partial option of posts will be considered only for the specific posts opted by them since non-option of certain posts would indicate their unwillingness for the same.
- VI. In case the candidate qualifies in more than one category, the allotment of the post will be made as per his/ her merit and choice of the category.
- VII. Candidates are required to indicate their personal mobile no. and personal e-mail ID in the online application form and keep them active during the entire recruitment process.
- VIII. Candidates are advised in their own interest to register their applications ONLINE well before the closing date and time to avoid hassels like inability/ failure to log on the website. on account of heavy load on the internet or website jam during the last days.
- (8). Last date/ time for **ONLINE** registration is 12.10.2017 **17:00 hrs.** RRC/JP will not bear any responsibility if the candidates are not able to register applications **ONLINE** within the last date/time, for any reason whatsoever.
- (9). Steps to be followed while registering the ONLINE Application
 - a) Click on the "GDCE **ONLINE/E-Application**" Link.
 - b) Click on the "New Registration"
 - c) Fill up the basic details i.e Name, Community, DOB, Employee ID, Mobile No., Email ID

उ.पं.रे.

- d) Candidate will get Registration Number and a message of the same will also be sent on R. registered mobile no and email id.
- * CANDIDATE SHOULD SAVE THE REGISTRAION NUMBER FOR ANY FUTURE REFERENCE OR TO LOGIN AGAIN.
- e) Candidate Dashboard will appear for filling up Personal details

f) Fill up the Personal details. Save & continue.

- g) Fill up the Employment details. Save & continue.
- h) Fill up the Education Qualification details. Save & continue.

i) Upload the required documents. Save & continue.

j) Fill up the preference for different categories. Save & continue

- k) Fill up preferences for choice of posting. Choice includes workshop/Division/Store/HQ office for the mentioned place.
- 1) Save & Continue for Preview & submission of application. Once application is submitted, no data can be changed.
- m) A printout of the application should be taken for future reference

Note: 1. Do not send hard copy of the application to RRC, JP by post.

2. Step-by step procedure has been provided at the above para 9. However, candidates may contact at the Helpline Contact provided on the website in case of any difficulty or technical problem. However, it may be noted that RRC will not be held responsible if, a candidate is unable to fill application form because of lack of understanding of the procedure or technical problem of website.

Helpline Contact:- In case any Candidate has any difficulty in registering their applications ONLINE, they are free to contact the help line number 9782747045 from 09:00 to 18:00 hrs on all working days (Monday to Saturday) from where they can get all assistance in filling up/registering their applications.

- (10). ONLY ONE APPLICATION Eligible employee has to submit only one application against this Notification and employees submitting more than one application shall be disqualified from the selection process. Even if, such a candidate gets selected inadvertently, he/she will be disqualified and they will not be offered any appointment under this Notification for GDCE.
- (11). Documents to be Uploaded: The employee should upload following document in JPG format (Photograph having size 15 to 40 KB, Signature & left hand thumb impression having size 10 to 20 KB & Employee Certificate (Annexure-5) having size 30 to 50 KB)
 - a) Photograph:- A colour Photograph of not older than three months, with clear front view of the candidate, without cap and sunglasses, should be uploaded. Candidate may not that RRC may, at any stage, reject the applications for uploading old/unclear photo or for any significant variations between uploaded photograph and the actual physical appearance of the candidate. They are also advised to keep extra copies of the same photograph for Aptitude/skill/speed/ Document verification etc. Application without photograph is liable to be rejected.
 - b) <u>Signature:</u>-running signature should be uploaded. Unsigned applications, application without signed or signed in capital letters/ spaced out letters is liable to be rejected.
 - c) <u>Left Hand Thumb Impression</u>:- Clear thumb impression should be uploaded Applications without clear and un-smudged thumb impressions is liable to be rejected
 - d) <u>Employee Certificate (Annexure-1):-</u> Format in given Annexure-1 should be uploaded with the online application. Annexure-1 should be filled by the applicant with his signature and thumb impression and verified by the applicants immediate supervisor duly signed with seal and mobile No..

Ms

- Document Verification and Medical Examination After the results of the CBT/written Rexamination, Aptitude/skill test/speed is declared shortlisted candidates on the basis of merit of written examination, will be called for Document Verification. At the time of Document verification the provisionally selected candidates will have to produce original certificates of education qualification, caste, DOB, Employee Certificate (Annexure-1), Relieving letter.
 - (13). INVALID APPLICATIONS:- Applications with following deficiencies(one or more than one) will be summarily rejected.
 - 1 Applications sent manually and not registered ONLINE.
 - 2 Applications which are incomplete in any manner.
 - 3 Candidates not possessing the prescribed Educational qualifications at the time of submitting application.
 - 4 Over age or date of birth not filled or wrongly filled.
 - 5 If more than one application registered by the same candidate, all such applications will be rejected.
 - 6 Photograph not uploaded, Black and white photo, photo with cap or sunglasses, disfigured, small size, full body, only one side view of the face or unrecognizable photo.
 - 7 Signature not uploaded or uploaded in capital letters.
 - 8 Left Hand Thumb impression is not uploaded or upload is blurred/smudged.
 - 9 Any other irregularities which are considered invalid by RRC
 - 10 Employee Certificate (Annexure-1) not uploaded or uploaded incomplete or without verification of Supervisor/Officer.
 - 11 The candidature of the candidate is liable to be reject in case of wrong details furnished in the online application found are wrong/mismatch with the original document at the time of document verification.
 - 12 The candidates who want to avail the benefit of reservation of SC/ST, must produce his/her Caste Certificate issued by appropriate authority as per sample Annexure-2 at the time of Document Verification. Similarly the candidates who want to avail the benefit of reservation of OBC, must produce Caste Certificate and Non-Creamy Layer Certificate issued in last one year of opening the online application on Central Government format by appropriate authority as per sample Annexure-3 at the time of Document verification.

Note:- The list is only illustrative and not exhaustive. The applications will be rejected on any other irregularity/deficiency noticed by the RRC at any stage.

(14) MISCONDUCT

- a) Employees are warned that they should not furnish any particulars that are false or suppress any material information while submitting the Application.
- b) Employees shall not bring or attempt to bring any political or other influence to further his/her interest in respect of selection process.
- c) Any misconduct on the part of the employee at any part of the recruitment process is strictly prohibited and such misconduct will lead to disqualification of the candidature and also appropriate disciplinary/ criminal proceedings will be initiated.
- d) Indulgence in any malpractices/ misconduct will result in the rejection of the candidature at any stage of selection in addition to initiation of appropriate Disciplinary/ Criminal proceedings.

(15). IMPORTANT INSTRUCTIONS

- a) Before applying, the Candidates should carefully read the instructions and ensure that he/she fulfills all the prescribed eligibility criteria at the time of submission of application as per the Notification.
- **b)** RRC reserves the right to conduct the examination in batches on various dates and locations as decided by the RRC.

do

उ.प.रे.

c) The list of eligible/ineligible candidates will be published on the website of the RRCITHE.R. eligible candidates can download their admit cards from the RRC website in due course. Candidates are advised to be in touch with RRC website for various information of the stages of selection.

Note:- In case the application is rejected by RRC for any reason, candidates will be able to view their status ONLINE on the website of RRC/JP, along with the reasons for rejection(s). SMS and e-mail alerts will also be sent to the candidates on their registered mobile number and email ID, as indicated while registering their application ONLINE. Candidates whose application/candidature is rejected will NOT be intimated by post. RRC, JP accepts no responsibility for non-receipt of any communication.

d) The scheme of GDCE will be implemented according to the guidelines issued by Railway

Board and will be binding on all.

- e) Candidature of the Candidate is provisional at all stages of selection subject to fulfillment of all eligibility condition and RRC Reserves the right to cancel the candidature at any stage if found not eligible under the Rules/Instructions issued by the Railway Board from time to time.
- Candidates who wish to be considered against vacancies reserved for SC/ST/OBC and/or seek age relaxation must submit requisites certificate from the competent authority in the prescribed at the time of Document verification. Otherwise, their claim for reserved status will not be entertained and the candidature/applications of such candidates fulfilling all eligibility conditions for General (UR) category will be considered under General (UR) category only.

g) In case wrong declaration/particulars are given by the candidates, he/she is liable to be taken

up under Disciplinary Rules including rejection of candidature

h) Any candidate found using unfair means in the examination or sending someone else in his/her place to appear in the examination will be debarred from appearing in all the examination of all the RRB/RRC for lifetime. Action will also be taken against him/her under Railway D&A Rules. In addition such candidates are also liable for prosecution under criminal law.

i) RRC reserves the right to reject the candidature of any applicant at any stage of the process of

recruitment, if any irregularity/deficiency is noticed in the application.

j) The decision of RRC in all matters relating to eligibility, acceptance or rejection of application, issue of free Rail Passes, penalty for false information, mode of selection, conduct of written examination, allotment of examination centers, selection etc. will be final and binding on the candidates and no enquiry or correspondence will be entertained by the Railway Recruitment Cell in this regard.

k) Railway Recruitment Cell will not be responsible for any inadvertent errors.

1) For any legal dispute, the Jurisdiction will be Central Administration Tribunal, Jaipur only.

m) In the event of any dispute about interpretation or any mistake, the English version will be treated as final.

(16). ABBREVATIONS USED

CBT- Computer Based Test

SC-Scheduled Caste

ST-Scheduled Tribe

OBC-Other Backward Classes

UR-Unreserved

DOA-Date of Appointment

A copy of the Notification & Annexures are also placed on the official website of RRC/JP www.rrcjaipur.in This website may also be referred in future by the candidates for all information/updates.

Chairman Railway Recruitment Cell, Northern Western Railway, Jaipur

Regular Serving Railway Employee Certificate for applying the GDCE Notification no. 03/2017, on North Western Railway excluding RPF/RPSF employees

1 S	on/Daughter/wife of shri
date of birth (DD/MM/YYY	YY)/community
designation grade	e pay(without MACP)working
under	
I hereby declare that all the	he statement made by me in the online application are true,
complete and correct to the best	of my knowledge. in the event of any information being
found false or incorrect or being	not eligible in terms of eligibility criteria, my candidature
is liable to be cancelled/terminat	ted without any notice at any stage and I shall be liable to
be taken up under D&AR also.	
Left Thumb impression	Certified Photo
Date It is certified that the above on North Western Railway. All the by undersigned.	Signature of candidate Name:— Desig.:— Employee ID No (as per salary slip) Posting Place:— Division/unit:— The employee is a regular employee and working under me the details filled above are correct and have been verified
Date	Signature of immediate officer/ Supervisor
Office seal	Name of officer/ Supervisor
	Designation
	& seal
	Mobile No.
	Date

The candidates are required to obtain caste certificates in the proper proforma from the appropriate authority and produce the original certificate at the time of verification, failing which he/she may be disqualified. This is strictly required vide Chapter 13 of the Brochure (Published by Govt. of India, Ministry of Personnel, Public Grievances & Pensions Department of Personnel Training, New Delhi). As large number of candidates are producing certificates issued by authority different from the appropriate authority, they are advised to strictly comply with the instructions.

Annexure – 2

FORMAT OF CASTE CERTIFICATE FOR SC/ST CANDIDATES

(Form of certificate to be produced by Candidate applying for appointment to Post un	der the	e Govt. of India	a SC/ST)
This is to certify that Shri/Smt./Kum* Son/Daughter*	of		Of
village/town*District/Division*	Of	State/Union	Territory*
		which is recogn	
Scheduled Caste/Scheduled Tribe* under:			
1. The Constitution (Scheduled Caste) order, 1950			
2. The Constitution (Scheduled Tribes) order, 1950			
3. The Constitution (Scheduled Caste) (Union Territories) order, 1951			
4. The Constitution (Scheduled Tribes) (Union Territories) order, 1951(as amended			
by the Scheduled Caste 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 Areas Re-organisation Act,			
1971, and the Scheduled Tribes Order (Amendment) Act, 1976.			
5. The Constitution (Jammu and Kashmir) Scheduled Caste Order, 1956.			
6. The constitution (Jammu and Kashmir) Scheduled Tribe Order 1956			
7. The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as			
amendment by the scheduled tribes caste and scheduled amendment act 1976.			
8. The Constitution (Dadra and Nagar Haveli)Scheduled Castes Order, 1962			
9. The Constitution (Dadra and Nagar Haveli)Scheduled Tribes Order, 1962			
10. The Constitution (Pondicherry) Scheduled Castes Order, 1964			
11. The Constitution Scheoduled Tribes (Utttar Pradesh) order, 1967			
12. The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968			
13. The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968			
14. The Constitution (Nagaland) Scheduled Tribes Order, 1970			
15. The Constitution (Sikkim) Scheduled Caste Order, 1978			
16. The Constitution (Sikkim) Scheduled Tribes Order, 1978			
17. The Constitution (Jammu and Kashmir) Scheduled Tribes Order, 1989			
18. The Constitution (Scheduled Castes) Order(Amendment) Act, 1990			
19. The Constitution (Scheduled Tribes) Order(Amendment) Ordinance, 1991			
20. The Constitution (Scheduled Castes) Order(Second Amendment) Act, 1991			
21. The Constitution (Scheduled Tribes) Order (Amendment) Ordinance, 1996			
2. Shri / Smt / Kum.* and of his/her* family ordinar			
District/Division of State/Union Territo	ry of		
Place Signature			
date Designation(with seal of office)			
(*) Please delete the words which are not applicable (*) Please quote specific presidential order (*). Delete the Paragraph which is not applicable.			
riease quote specific presidential order (). Defete the raragraph which is not applicable.			
Note: The term * Ordinarily resides* used will have the same meaning as in Section 20 o	f the Re	epresentation of	the Peoples

Note: The term * **Ordinarily resides*** used will have the same meaning as in Section 20 of the Representation of the Peoples Act, 1950.

List of Authorities empowered to issue certificate

- 1. District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / City Magistrate / Sub Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (Not below the rank of Ist Class Stipendiary Magistrate)
- 2. Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate
- 3. Revenue Officers not below the rank of Tehsildar.
- 4. Sub Divisional Officer of the area where the candidate and / or his family ordinarily resides.
- 5. Administrator / Secretary to Administrator / Development Officer (Lakshadweep islands).

do

OBC CERTIFICATE

Form of Certificate to be produced by Other Backward Classes applying for appointment to posts under the Government of India.

This is to certify that Shri/Smt./ Kumari son/dau	ghter of
of village/town District/Division	in
the State/ Union Territory belongs to the	
which is recognized as a backward class under the Government of India, Ministry of Social J	ustice and
Empowerment's Resolution No	
and/or his/her family ordinarily reside(s)	
District/Division of the	
State/ Union Territory. This is also to certify that he/she does not belong to the persons/sections (Creat	my Layer)
mentioned in column 3 of the Schedule to the Government of India, Department of Personnel & Tra	aining OM
NO.36012/22/93 -Estt (SCT), dated 8.9.1993**	
Datada	
Dated: District Magistrate/	
Dy.Commissioner etc.	

Seal

* The authority issuing the certificate may have to mention the details of Resolution of Government of India, in which the caste of the candidate is mentioned as OBC.

** -As amended from time to time.

Note: The term 'ordinarily' used here will have the same meaning as in section 20 of the Representation of Peoples Act., 1950.

List of Authorities empowered to issue certificate

- 1. District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / City Magistrate / Sub Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (Not below the rank of Ist Class Stipendiary Magistrate)
- 2. Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate
- 3. Revenue Officers not below the rank of Tehsildar.
- 4. Sub Divisional Officer of the area where the candidate and / or his family ordinarily resides.
- 5. Administrator / Secretary to Administrator / Development Officer (Lakshadweep islands).

(with Seal of Office)