STAFF SELECTION COMMISSION NORTH WESTERN REGION (GOVERNMENT OF INDIA)

Website: www.sscnwr.org
ADVERTISEMENT NO. SSC/NWR-1/2013
(ADVERTISED ON 06.07.2013)
CLOSING DATE: 05.08.2013

Applications are invited for the following post under Government of India falling within the jurisdiction of Staff Selection Commission (**NORTH WESTERN REGION**), Chandigarh

CATEGORY No.: NWR-1: (One post of Farm Assistant, in Regional Station for Forage, Production & Demonstration, Hisar).

Pay Scale: Rs. 5200-20200 with G.P. 2400/- (General Central Service, Group 'C' Non Gazetted Non Ministerial.)

Vacancy: 01-UR (Post is identified not suitable for PH candidates so they need not apply).

Age: 18-25 years. {Upper Age limit is also relaxable up to 40 years for Central Govt. Civilian Employees}.

E.Q.: Pass in 12th class or equivalent qualification from a recognized Board or University with a certificate course or training in Agriculture from a recognized Institute and at least one year's experience of work at an Agriculture Farm;

OR

B.Sc. [Agriculture] from a recognized university or Institute.

D.Q.: Nil

I.P.:- Hisar (Haryana) with All India Service Liability

J.R.:- i] Supervision of the field operations

ii] To attend the field demonstrations of fodder crops being conducted at the farmers' field.

iii] To assist the superiors in conducting farmers' fair/training

CATEGORY No.: NWR-2: (One post of Senior Scientific Assistant [Biology], Directorate of Forensic Science Services, Central Forensic Science Laboratory, Chandigarh)

Pay Scale: Rs. 9300-34800 with G.P. 4200/- (General Central Service, Group 'B' Non Gazetted, Non-Ministerial).

Vacancy: 01-UR (Post is identified suitable only for OH candidates. Further only an Orthopedically Handicapped Person with upto only one leg deformity may be considered Fit for this Post. HH & VH candidates are not suitable for this post so they need not apply).

Age: Note exceeding 30 years {Upper age is Relaxable upto 5 years for Central Govt. Civilian Employees}.

E.Q.: Master's Degree in Botany/Zoology/Microbiology/ Biotechnology with Botany or Zoology as one of the subjects at Bachelor of Science Level/Biochemistry with Botany or Zoology as one of the subject at Bachelor of Science Level/Physical Anthropology with Botany or Zoology as one of the subject at Bachelor of Science Level/Forensic Science with Botany or Zoology as one of the subject at Bachelor of Science Level/Genetics with Botany or Zoology as one of the subject at Bachelor of Science Level from a Recognized University or equivalent.

D.Q.: Nil

I.P.:- Central Forensic Science Laboratory, Chandigarh with All India Service Liability

J.R.:- To assist the scientific/reporting officers starting from collection of scientific evidence from crime scenes, receiving case property, making entry/documentation of case files, scientific analysis of the crime exhibits/other case related aspects like statistical interpretation of data etc.

CATEGORY No.: NWR-3: (One post of Horticulture Assistant Gr. I in Office of Director Horticulture, Archaeological Survey of India, Agra)

Pay Scale: Rs. 5200-20200 with G.P. 2800/- (General Central Services, Group 'C' Non Gazetted). Non Ministerial.

Vacancy: 01-OBC (Post is identified not suitable for PH candidates so they need not apply). Since post is reserved for OBC candidates therefore other than OBC are not required to apply for this post.

Age: 18 - 28 { Upper age limit is relaxable by 3 years for OBC candidates and is relaxable upto 43 years for OBC }.

E.Q.: Master Degree in Agriculture with specialization in Horticulture.

OR

Master Degree in Horticulture / Floriculture / Pomology.

OR

B.Sc. Degree in Agriculture or Horticulture with 3 years service in the PB-I 5200-20200/- Grade Pay 2400/- or 5 years service in Grade Pay 1900/- in Govt. Organization or Semi Govt. or Autonomous Bodies.

DQ: Nil

- **I.P.:-** Any State/UT which falls under North Western Region(NWR) i.e. Chandigarh, Haryana, Panjab, Himachal Pradesh and Jammu & Kashmir with All India Service Liability.
- **J.R.:-** 1) Preparation of estimates for works in respect of monuments and new constructions pertaining to his jurisdiction as may be assigned to him by his superior officers.
- 2) Execution of works relating to Annual Maintenance and upkeep and Special Repairs to monuments and of such original works as may be assigned to him by his superior officers from time to time.
- 3) Inspection of monuments and sites under his charge and preparation of conservation and technical notes and drawings connected therewith.

- 4) Supervision of work relating to safety of monuments and of all staff placed under his control.
- 5) Preparation of Conservation Programmes, preliminary revised or otherwise and compilation of all periodical statements of returns thereto including correspondence thereon.
- 6) Maintenance of all records registers etc. in respect of 1 to 5 above and conducting all correspondence thereof.
- 7) Such other works of a similar nature including maintenance of sculptures sheds, rest houses, canteen stalls etc. as may be assigned to him by his superior officers from time to time.
- 8) Any other work relating to this office/Branch and his job assigned by superior officers.

CATEGORY No.: NWR-4: (Eleven posts of Scientific Assistant-I in Directorate of Plant Protection, Quarantine and Storage, Faridabad).

Pay Scale: Rs. 5200-20200 with G.P. 2800/- (General Central Service, Group 'C' Non Gazetted, Non Ministerial.)

Vacancy: 11 (06-UR, 02-OBC, 2-SC, 01-ST) (Post is identified not suitable for PH candidates so they need not apply).

Age: 18-25 years. {Relaxable by 3 years for OBC candidates and 5 years for SC & ST candidates} (also Relaxable for Central Govt. Employees upto 35 years in case of Unresrved candidates and 38 years for OBC candidates and 40 years for SC/ST candidates).

E.Q.: B.Sc. (Agricultural) from a recognized University or Institute

DQ: Nil

I.P.:- Faridabad (Haryana), Jammu [J&K] & Amritsar [Punjab] with All India Service Liability.

J.R.:- <u>FIELD DUTIES</u>

- 1.To assist in conducting surveys to monitor insect pests, diseases and weeds situation of various crops in the fields.
- 2. To assist in popularizing Integrated Pest Management techniques at farmers' field for the benefit of farmers.
- 3. To assist in conserving and augmenting natural enemies for the biological control of crop pests, diseases and weeds.
- 4. To assist in training programmes in IPM including biocontrol to state officers and farmers.
- 5. To assist in collection and in maintaining information about insect pests, diseases and weeds situation including the methods of their control and plant protection equipments.
- 6. To assist in organization and development of all kinds of plant protection work and to perform other duties in accordance with the official order of the superiors or controlling officers.
- 7. To assist installation and operation of light pheromone sticking traps etc. for monitoring of insect pests.

LABORATORY DUTIES

- 1. To assist in mass rearing of host insects, parasites, predators, insect pathogens and phytophagous insects under laboratory conditions on natural and artificial diets.
- 2. To assist in collection, pinning, setting and labeling of insect and herbarium specimens.

<u>DUTIES OF SCIENTIFIC ASSISTANT-1 AT PLANT QUARANTINE</u> <u>STATIONS</u>

- 1. To carry out and assist in the inspection of plants and plant material meant for export as also the consignments of plant and plant materials received from abroad.
- 2. To fumigate, treat and assist in fumigation and treatment of plants and plant materials imported from abroad if such treatment becomes necessary on examination of the imported consignments.
- 3. To assist or carry out the fumigation of plants and plant material meant for export in cases where the importing country insists in fumigation prior to shipment of the consignment
- 4. To handle the fumigations and arrange for their storage and upkeep as these are deadly poisonous gases.
- 5. To look after the proper upkeep and maintenance of fumigation equipment viz., fumigation chamber, electric blowers applications etc.

DUTIES OF SCIENTIFC ASSISTANT-1 AT LOCUST WARNING OFFICES

- 1. To conduct locust surveys in the scheduled desert areas.
- 2. To assist in undertaking control operations against locusts.
- 3. To associate render technical advice to farmers.
- 4. To assist higher officials in arranging International/National Meetings/Conference.
- 5. To assist in arranging the locust training for district level officials.

6. To assist higher officers in performing any other day to day activities assigned.

DUTIES AT FIELD STATION INVESTIGATION ON LOCUST

- 1. To assist in screening newer insecticides against locusts and Grasshoppers.
- 2. To assist in collecting and identification of the flora of locust habitats in the desert.
- 3. To assist in the study of biotic factors of locust and grasshoppers in the Laboratory.
- 4. To assist in handling of scientific instruments in the laboratories.

ABBREVIATIONS USED: UR: Unreserved, OBC: Other Backward Classes, SC: Scheduled Caste, ST: Scheduled Tribe, Ex-S.: Ex-Serviceman, PH: Physically Handicapped, OH: Orthopedically Handicapped, HH:Hearing Handicapped, OL: One Leg, BL: Both Legs, OA: One Arm, OAL: One Arm and One Leg, VH: Visually handicapped, IPO: Indian Postal Order, CRFS: Central Recruitment Fee Stamps, Deg.: Degree, Dip.: Diploma, Equiv.: Equivalent, Profi-test: Proficiency Test, Recog.: Recognized, AISL: All India Service Liability, Univ.: University, Instt.: Institute, Insttn.: Institution, M/o: Ministry of, D/o: Department of, O/o: Office of, PC: Post Code, PS: Pay Scale, IP: Initial Posting, EQ: Essential Qualification, DQ: Desirable Qualification, JR: Job Requirement, CGCE: Central Government Civilian Employee. G.P.: Grade Pay

2. <u>FEE PAYABLE:</u> Rs. 50/- (Rupees fifty only). No fee for SCs, STs, Female candidates, Physically Handicapped and Ex-Servicemen. However, such EXS candidates who have already secured employment under the Central Govt. in Civil side after availing the benefit given to them as EXS for their re-employment are eligible for age-relaxation only prescribed for EXS for securing another employment in a higher grade but will not be eligible for the benefit for reservation for EXS & would have to pay the requisite fee of Rs. 50/- for this recruitment.. Fee concession is not admissible to sons & daughters or dependents of EXS. Service Clerks in the last year of their colour service are also not exempted from payment of fee.

NOTE: - Mode of payment of Examination fee has been indicated in para-7 of these Instructions.

3. PRELIMINARY SELECTION:

Mere fulfilling of minimum prescribed qualification, etc. will not entitle candidates to be called for Interview. Shortlisting of candidates for Interview will be done on the basis of the marks in respective field or the percentage of marks in the screening test, if conducted. Therefore candidates are advised to fill the column no. 17 of Application form very carefully. Actual percentage with two decimal digits should be indicated in column of percentage. No representation would be entertained if Wrong/less percentage is filled by candidate and recruitment process may be completed accordingly.

SCREENING TEST: The Commission may, at its discretion, decide to hold a screening test where it is felt necessary, before Interview/Proficiency test, keeping in view specific requirements for the post as per the provisions of RRs.

Only such of the candidates who qualify in the screening test at the standard fixed by the Commission, at its discretion, would be eligible for being called for Interview/Proficiency test.

4. <u>HOW TO APPLY:</u> Applications must be submitted in the form published along with the advertisement in the Employment News/Rozgar Samachar of **06.07.2013.** The applications may be typed out in double space or Computer printed or written in hand neatly, but format should be the same as published. Candidates may use a photocopy of the form published in the Employment News but should not use Employment News /Rozgar Samachar cuttings as Application forms.

Note: - Applications submitted on a format which is not exactly the same, as published in this Advertisement, are liable to be rejected summarily.

The applications should be addressed to the Deputy Regional Director (NWR), Staff Selection Commission, Block No. 3, Kendriya Sadan, Sector-9 Chandigarh-160017. Fees should be paid only by way of CRFS.

5. DOCUMENTS TO BE ATTACHED WITH THE APPLICATION:

- I. Central Recruitment fee stamps affixed and clearly cancelled by the issuing post office on the application form, so that the date of cancellation by the Post Office is clearly visible.
- II. One recent passport size photograph should be pasted (NOT STAPLED) on the space provided in application form. Another copy of the same photo should be retained by the candidate for use at the subsequent stage of recruitment. Candidates must sign in the box below the photograph (column 21 of the application form). They should invariably sign at the end of application form below the declaration part

(column 22). The signature should be in running hand (Not in Capital Letters) and in the same style/language as in the space below the declaration.

III. Candidates who wish to be considered against vacancies reserved or seek age relaxation must submit requisite certificate from the competent authority, in the prescribed format at the time of Skill Test/ Interview or whenever such certificates are sought by this Sub Regional Office. Otherwise, their claim for SC/ST/OBC/PH/EXS status will not be accepted and their candidature will be considered under GENERAL (UR) category. The formats of the certificates are annexed. The candidate should furnish the relevant OBC Certificate in the format prescribed for Central Government jobs as per Annexure-IV issued by the competent authority at the time of last tier of Examination i.e. Skill Test/Interview. Candidates claiming OBC status, the certificate on creamy layer status should been obtained within 3 years before the closing date i.e. 05.08.2013 prescribed format only. Certificate issued upto the last tier of examination i.e. Skill Test/Interview will also be accepted by the Commission.

IV. Attested copies of certificates showing age and educational qualifications.

V. Documents in support of claim of age-relaxation (for categories not covered in item III above).

VI. Attested copies of experience certificates if required.

VII. Candidates in Govt. service are to attach an undertaking that they have informed in writing to their Head of Office/Deptt. that they have applied for this selection process. Departmental/Central Govt. Civilian Employee claiming age relaxation, wherever applicable, must submit requisite certificate in the format given at Appendix-V. They are eligible for age relaxation if they have rendered 3 years regular and continuous service as on the closing date of receipt of application.

NOTE:

i. Candidates should note that the date of birth as recorded in the Matriculation or an equivalent certificate will be accepted by the

- Commission and no subsequent request for its change will be considered.
- ii. If the above documents are not submitted along with the application, the application will be rejected summarily at any stage of the recruitment process and no request for revival will be considered.
- iii. Incomplete or unsigned applications or signed in capital letters in English, or applications without photograph, will be rejected summarily.
- iv. A candidate should submit only one application against a particular category of the Advt. Multiple applications submitted by same candidate against a same category will be rejected. However he/she may submit separate applications for two or more categories if applicable.
- v. Copies of all attested certificates should be clear and legible. Applications without legible copies of certificates will be rejected summarily.
- vi. The details in the application form should be hand-written by the candidate himself.
- vii. All signatures done on the Application Form must be in running script(not in Block letters), in the same language and in same manner otherwise application will be rejected.

6. IMPORTANT INSTRUCTIONS:

- i. Certificates in support of educational qualifications must have been obtained from a recognized University/Institute/Board. Candidates whose marks in Essential Qualification are indicated by Grades etc. should enclose a certificate from the concerned Board/University indicating the equivalent marks/percentage.
- ii. Closing date for the receipt of application is **05.08.2013.**

iii. Age limits, Essential qualifications are to be reckoned as on **05.08.2013**.

SC/ST candidates must submit prescribed certificate in the proforma given at <u>Appendix III.</u> Like-wise OBC candidates <u>must</u> submit prescribed certificate in the proforma given at <u>Appendix-IV.</u>, No age relaxation is admissible to sons and daughters (of an EXS) by virtue of their father being an EXS.

iv. Upper age-limit is relaxable for retrenched employees of Chukha Hydel project authority in Bhutan who were directly recruited, to the extent of regular service rendered by them with the authority (period of service rendered by the retrenched employees will be decided on the basis of certificate issued by the Chukha Hydel Project authority).

v. All persons who had ordinarily been domiciled in the state of Jammu& Kashmir during the period 01.01.1980 to 31.12.1989 shall be eligible for relaxation in the upper age-limit by five years in support of which the proof of residence must be submitted along with the application form duly signed by:-

- a. The District Magistrate within whose jurisdiction he had ordinarily resided; or
- b. Any other authority designated in this behalf by the Govt. of J&K to the effect that he had ordinarily been domiciled in the State of Jammu & Kashmir during the period 1.1.80 to 31.12.1989.

vi.

Central Govt. Civilian Employees/Departmental candidates claiming age relaxation must have rendered not less than three years continuous service (on regular basis & not on ad-hoc basis) and must submit prescribed certificate in the proforma given at <u>Appendix-V</u>.

vii.

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

For Group 'B' posts, ExS fulfilling the conditions laid by the Govt. from time to time shall be allowed age relaxation beyond the upper age limit by 5 years for General, 8 years for OBC and 10 years for SC/ST ExS candidates.

viii.

As per D/o Personnel & Training's O.M. No. 36034/6/90-Estt-SCT dated 24/04/92, such EXS candidates who have already secured employment under the Central Govt. in Civil side after availing the benefit given to them as EXS for their re-employment are eligible for age-relaxation prescribed for EXS for securing another employment in a higher grade but will not be eligible for the benefit for reservation for EXS & would have to pay the requisite fee of Rs. 50/- for this recruitment.

ix.

The period of 'Call up Service' of an EXS in the Armed forces shall also be treated as service rendered in the Armed forces. For any serviceman (of the three Armed Forces of the Union) to be treated as EXS for the purpose of securing the benefits of reservation, he must have already acquired, at the relevant time of submitting his application for post/service, the status of EXS and/or should be in a position to establish his acquired

entitlement by documentary evidence from the competent authority that he would be released/discharged from the Armed Forces within the stipulated period of one year from the closing date (i.e. 05.08.2013) on completion of his assignment. Necessary certificate/undertaking should be submitted by the Ex-Serviceman candidate in the form prescribed in D/o Personnel & Training's O.M. No. 36034/2/91-Estt(SCT) dated 03/04/91. (Appendix I and II).

- x. Upper age is relaxable only for posts/vacancies reserved for categories like SC/ST/OBC/EXS/PH. No such relaxation would be available to SC/ST/OBC candidates applying for UR posts/vacancies.
- xi. For Group 'C' posts, Widows/Divorced Women/Women Judicially separated and who are not remarried belonging to Unreserved/General category are entitled to age relaxation upto 35 years as on the closing date of receipt of application. Similar women belonging to OBC and SC/ST category are entitled to further relaxation of 3 and 5 years, respectively.

7. Candidates are advised to pay the Examination fee in the form of CRFS for which they are not to pay any commission to the post office. These stamps are available at all departmental Post Offices of the country. These Recruitment Stamps may be pasted at the top left hand corner of the application form in the space earmarked for the purpose. 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 to the North Western 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 IPO, cash, Bank Draft or pay order, will NOT be taken into consideration.
- 8. More vacancies in equivalent/comparable Posts pertaining to same or other Departments may also be filled through this advertisement. Further, vacancies mentioned above are subject to change without notice.
- **9.** SC/ST candidates called for interview will be paid T.A. as per Govt. orders (if vacancy is reserved for SC/ST as the case may be).
- **10.** Canvassing in any form will disqualify the candidate.
- 11. The job requirements of the posts are indicated below each category to facilitate the candidates to understand the main functions to be performed after appointment to the post.
- 12. 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. Candidates should also note that one envelope should contain application(s) of one candidate only.
- 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 their Head of Office/Department that they have applied for the post. These candidates may send their applications directly to the Commission after intimating their Head of Office/Department and need not send another copy 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 are not complete in all respects as provided in the rules.

Candidates should note that in case a communication is received from their employer by the Commission withholding permission to the candidate to appear at the examination, their applications shall be rejected/candidature shall be cancelled.

14. Any dispute in regard to this recruitment will be subject to Chandigarh courts/Tribunals' jurisdiction.

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 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. Candidates should satisfy themselves that they are eligible for the post(s) they are applying as per the requirement mentioned in the advertisement. If at any stage it is detected that they are not eligible, their candidature will be rejected. Commission does not undertake scrutiny of applications at the initial stages and mere fact that they have been called for interview/screening test does not preclude the Commission from canceling their candidature if they are found not eligible for the post.

18. The application, complete in all respects, should reach the **Deputy** Regional Director (NWR), Staff Selection Commission, Block No. 3, Kendriya Sadan, Sector-9 Chandigarh-160017 by 05.08.2013. 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 application receipt of would be 12.08.2013. Application shall be rejected if received late and/or not complete in resects provided in all as the rules.

INSTRUCTIONS FOR FILLING APPLICATION FORM

- 1. It may be noted that the Commission uses Common Application Form for its recruitment. Please go through the notice for the Recruitment and also these instructions carefully, before applying for any of the post 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. Instruction 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 instruction 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 & 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 –Category like OBC/SC/ST/EXS/CENTRAL GOVERNMENT CIVILIAN EMPLOYEE (CGCE) etc. may be written in this column.
- 7. For all categories, age as on normal closing date for receipt of applications, should be indicated.
- 8. Column 17 Educational Qualification: Candidates are advised to fill this column very carefully. Actual percentage with two decimal digits should be indicated for which he/she is applying. Candidates are required to submit only one application for one category (like NWR-1/NWR-2/NWR-3/NWR-4). However he/she may submit separate applications for two or more categories if applicable. No representation would be entertained if Wrong/less percentage is filled

by candidate and recruitment process would be completed accordingly.

- 9. 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.
- 10. 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.
- 11. 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.
- 12. 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.

Important Instructions

- i. One envelope should contain application of one candidate only, else the application will be summarily rejected.
- ii. The envelope containing the application must be super scribed in bold letters as APPLICATION FOR THE POST OF Farm Assistant/ Senior Scientific Assistant [Biology]/ Horticulture Assistant Gr. I/ Scientific Assistant-I ADVERTISED VIDE CATEGORY NWR- 1/2/3/4 [only one category should be indicated for which candidate is applying] of ADVT. NO. NWR-1/2013
- iii. An application will be summarily rejected at any stage of the recruitment process for having incomplete information/wrong information/misrepresentation of facts/left unsigned (or signed in Capital letters in English)/submitted without fee where due/without a photograph pasted at the appropriate place/not accompanied by attested copies of certificates in support of claim for educational qualifications, age and category

- (SC/ST/EXS/OH/HH/OBC) or for submitting more than one application for any post.
- iv. 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 changed his/her name after matriculation etc. The changed name should also have been indicated in the Gazette Notification.
- v. The Commission will not be responsible for postal delays.
- vi. Candidates should sign in the box below the photograph (column 21) and at specified place at the bottom of Application Form(column 22). If any variation is found in the signatures appended by him at different places or fails to sign at specified places, his/her candidature will be liable to be cancelled by the Commission.
- vii. CANDIDATE SHOULD MINUTELY GO THROUGH ALL THE PROVISIONS IN THE NOTICE TO ENSURE THAT HE/SHE IS ELIGIBLE FOR THE POSTS FOR WHICH HE/SHE IS APPLYING IN TERMS OF REQUIREMENTS OF AGE, EDUCATIONAL OUALIFICATIONS ETC AS ON CRUCIAL DATE.
- viii. Candidates must satisfy themselves that they fulfill the eligibility conditions specified for the post applied for and that they have enclosed necessary documents (in prescribed format wherever applicable). If it is detected at any stage that the candidate does not fulfill eligibility conditions or he has not submitted along-with the application the required documents, his candidature will be rejected.

APPENDIX-I

Form of	certificate for se	rving Defence Per	sonnel (Please s	ee Para 6(x) of No	otice for the
Examinati	ion).				
	•	,		mation available d term of his engag the	
Place:			Signat	ure of Commanding	g Officer
Date:				Office Sea	al:

APPENDIX-II

Undertaking to be given by the Ex. Serviceman candidates covered under Para 6(ix) of Notice.

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

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

I further submit the following information:

- a). Date of appointment in Armed Forces:
- b). Date of discharge:

d). My last Unit/Corps(with full address & telephone No.):			
e). If re-employed, name & address of employer with Ph. No.:			
Place:	Signature of Candidate		
Date:			

c). Length of service in Armed Forces:

APPENDIX-III

Format for SC/ST Certificate

A candidate who claims to belong to one of the Scheduled Castes 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 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* ofof village/Town*in District/ Division*of the State/Union
Territory*belongs to theCaste/Tribe* which is recognised as a Scheduled Caste/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 Reorganization Act, 1960 & the Punjab Reorganization Act, 1966, the State of Himachal Pradesh Act 1970, the North-Eastern Area (Reorganization) Act, 1971 and the Scheduled Castes and Scheduled Tribes Order(Amendment) Act, 1976.
The Constitution (Jammu & Kashmir) Scheduled Castes Order, 1956.
The Constitution (Andaman and 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 (Scheduled Castes) orders (Amendment) Act, 1990@	
The Constitution (Scheduled Tribes) orders (Amendment) Act 1991@	
The Constitution (Scheduled Tribes) orders (Second Amendment) Act, 1	991@
The Constitution (Scheduled Tribes) orders (Amendment) Ordinance 199	96.
%2. Applicable in the case of Scheduled Castes, Scheduled Tribes person State/Union Territory Administration.	as who have migrated from one
This certificate is issued on the basis of the Scheduled Castes/ Scheduled Shri/Shrimati*	uled tribes certificate issued to mati/Kumari*
District/Division* of the State/Union Territory	m * who belong
to the Caste/Tribe which is recognized as a	a Scheduled Caste/ Scheduled
Tribe* in the State/Union Territory* as issued by the	dated
%3. Shri/Shrimati/Kumari* and/or* his/her* family ordinarily reside(s) i	n village/town*
%3. Shri/Shrimati/Kumari* and/or* his/her* family ordinarily reside(s) iof	n village/town*
%3. Shri/Shrimati/Kumari* and/or* his/her* family ordinarily reside(s) i of State/Union Territory* of	n village/town*
%3. Shri/Shrimati/Kumari* and/or* his/her* family ordinarily reside(s) iof	n village/town*
%3. Shri/Shrimati/Kumari* and/or* his/her* family ordinarily reside(s) i of State/Union Territory* of	n village/town*
State/Union Territory* of	n village/town*
State/Union Territory* of Signate	n village/town*District/Division* of the
State/Union Territory* of Signate	n village/town*District/Division* of the are ation
State/Union Territory* of Signatu	n village/town*District/Division* of the are ation
State/Union Territory* of Signate Design (with seal of	n village/town*District/Division* of the are ation
State/Union Territory* of Signature Design (with seal of example of	n village/town*District/Division* of the are ation
State/Union Territory* of Signature Design (with seal of a state/Union Territory*	n village/town*District/Division* of the are ation
State/Union Territory* of Signatu Design (with seal of a state/Union Territory*	n village/town*District/Division* of the are ation

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.

<u>List of authorities empowered to issue Caste/Tribe Certificates:</u>

- (i) 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.
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub-Divisional Officers of the area where the candidate and/or his family normally resides.

NOTE: ST candidates belonging to Tamil Nadu state should submit caste certificate ONLY FROM THE REVENUE DIVISIONAL OFFICER.

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

This is to certify that Shri/Sm	nt./Kumari*	son/daughter* of	of
village	District/Division		
State belongs to the	Communi	ty which is recognized as a backward class under:	
i) Resolution No. 12011/68/9 No. 186 dated 13th September		ember, 1993, published in the Gazette of India Extrao	rdinary – Part I, Section I,
ii) Resolution No. 12011/9/94 October, 1994.	4-BCC, dated 19.10.1994 p	ublished in Gazette of India Extraordinary Part I Secti	on I No. 163, dated 20th
iii) Resolution No. 12011/7/9 dated 25th May, 1995.	95-BCC dated the 24th May	1995 Published in the Gazette of India Extraordinary	Part-I Section I No. 88
iv) Resolution No.12011/96/9	94-BCC dated 9th March, 1	996.	
v) Resolution No. 12011/44/9 No. 210, dated the 11th Dece		ember, 1996, published in the Gazette of India – Extra	ordinary-part I, Section-I,
vi) Resolution No.12011/13/9	97-BCC dated 3rd December	er, 1997.	
vii) Resolution No.12011/99/	94-BCC dated 11th Decem	ber, 1997.	
viii) Resolution No.12011/68	8/98-BCC dated 27th Octob	er, 1999.	
ix) Resolution No.12011/88/96th December, 1999.	99-BCC dated 6th December	er, 1999, published in the Gazette of India, Extraordina	ary Part-I, Section-I No.270
x) Resolution No.12011/36/9 4th April, 2000.	9-BCC dated 4th April, 200	00, published in the Gazette of India, Extraordinary Pa	art-I, Section-I, No.71 dated
xi) Resolution No.12011/44/9 21.9.2000.	99-BCC dated 21.9.2000, p	ublished in the Gazette of India, Extraordinary Part-I,	Section-I, No.210 dated
xii) Resolution No.12011/59/ No.246 dated 06.09.2001.	/2000-BCC dated 6 th Septer	mber, 2001, published in the Gazette of India, Extraord	dinary Part-I, Section-I,
xiii) Resolution No.12011/1/2 dated 20.06.2003.	2001-BCC dated 19 th June,	2003, published in the Gazette of India, Extraordinary	Part-I, Section-I, No.151
xiv) Resolution No.12011/4/2 dated 13.01.2004.	2002-BCC dated 13 th Janua	ry, 2004, published in the Gazette of India, Extraordin	nary Part-I, Section-I, No.9
Shri/Smt./Kumari* District/Division* of the	and	d/or his family ordinarily reside(s) in the State.	
Government of India, Depart	ment of Personnel & Traini	persons/sections (Creamy Layer) mentioned in columning OM No. 36012/22/93-Estt. (SCT.) dated 08.09.1993/3/2004- Estt(Res) dated 09.03.2004 and 14.10.2008.	93 and modified vide Govt.
Dated:		District Magistrate or	
Seal:		Deputy Commissioner etc.	

Note:

- (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
- (b) The authorities competent to issue Caste Certificate are indicated below:-
- (i) District Magistrate/Additional Magistrate/Collector/Dy. Commissioner/Additional Deputy Commissioner/Deputy Collector/ I^{st} Class Stipendiary Magistrate/Sub-Divisional Magistrate/ Taluka Magistrate/ Executive Magistrate/Extra Assistant Commissioner (not below the rank of I^{st} Class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate /Additional Chief Presidency Magistrate/ Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tehsildar.
- (iv) Sub-Divisional Officer of the area where the candidate and/or his family resides.

APPENDIX-V

Form of certificate to be submitted by departmental candidates seeking agerelaxation.

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

It is certified that Shri/Smt./Km.*is a Central Govt. employee holding the Groupnon-technical post ofin the pay scale of Rswith 3 years regular service in this post as on The nature of duties performed by him/her* during the last three years, duly certified is detailed in the attached sheet.			
* Please delete the words which	are not applicable.		
2	Signature_		
1	Name		
(Office Seal_		
Place:			
		Date:	

APPENDIX-VI

NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

Certificate No	Date	
This is certified that Shri/Smt./Kum*		
Son/Wife/Daughter of Shri	age	
Sex identification mark(s) permanent disability of following category		rom
	Affix here recent attested photographics showing the distribution duly attested by Chairperson of Medical Board	raph sability the
A. Locomotor or cerebral palsy:		
(i)BL-Both legs affected but not arms		
(ii)BA-Both arms affected (a) Impaired reach		
(b) Weakness of grip		
(iii)BLA-Both legs and both arms affected (a) Impaire	red reach	
(iv)OL-One leg affected (right or left) (b) Weakne	ess of grip	
(c) A	Ataxic	
(v) OA-One arm affected (a) Impaired reach		

- (b) Weakness of grip
- (c) Ataxic
- (vi) BH-Stiff back and hips(cannot sit or stoop)
- (vii) MW-Mascular weakness and limited physical endurance.
- B. Blindness or Low Vision: (i) B-Blind
 - (ii) PB-Partially Blind.
- C. Hearing Impairment (i) D-Deaf
 - (ii) PD-Partially Deaf

(DELETE THE CATEGORY WHICHEVER IS NOT APPLICABLE)

2. This condition is progressive/non-progressive/likely to improve/not likely to improve. Re-assessment of this case is not recommended/is recommended after a period ofyearsmonths.
3. Percentage of disability in his/her case ispercent.
4. Sh/Smt/Kummeets the following physical requirements for discharge of his/her duties:
(i) F-can perform work by manipulating with fingers. Yes/No.
(ii) PP-can perform work by pulling and pushing. Yes/No.
(iii) L-can perform work by lifting. Yes/No.
(iv) KC-can perform work by kneeling and crouching. Yes/No.
(v) B- can perform work by bending. Yes/No.
(vi). S-can perform work by sitting. Yes/No
(vii). ST-can perform work by standing. Yes/No
(viii). W-can perform work by walking. Yes/No
(ix). SE-can perform work by seeing. Yes/No
(x). H-can perform work by hearing/speaking. Yes/No.

(xi). RW-can perform work	by reading and writing. Yes	s/No
(Dr)	(Dr)	(Dr)
Member, Medical Board.	Member, Medical Board	Chairperson, Medical Board
Countersigne	ed by the Medical Supdt./Cl	MO/Head of Hospital (with seal)
* Strike out which is not ap	plicable.	

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(1of 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.

APPENDIX-VII

Essential Educational Qualification Code

Essential Educational Qualification	Code
Intermediate/Diploma/Certificate	01
Degree (B.Sc.)	02
Post Graduate (M.Sc.)	03

Subject Code

Subject	Code
Agriculture	11
Botany	12
Zoology	13
Microbiology	14
Bio-Technology	15
Bio-Chemistry	16
Physical Anthropology	17
Forensic Science	18
Genetics	19
Agriculture with specialization in Horticulture	20
Horticulture	21
Floriculture	22
Pomology	23
Others	48