

मोतीलाल नेहरू राष्ट्रीय प्रौद्योगिकी संस्थान इलाहाबाद प्रयागराज-211004 [भारत] tilal Nehru National Institute of Technology Allah

Motilal Nehru National Institute of Technology Allahabad Prayagraj-211004 [India]

Advertisement No. 05 / 2019, dated August 23, 2019 Recruitment of various Non-Teaching Positions

MNNIT Allahabad is an institution of national importance (as per NIT Act 2007), fully funded by the Ministry of HRD, Govt. of India with total commitment to quality and excellence in academic pursuits. The Institute invites online applications from suitable Indian Nationals for the following Non-faculty positions on direct recruitment/ deputation/ on contract basis, in various departments/ sections of the Institute:

SI.	Name of the	Pay Level as per			Vaca	nt		Total
No.	Post	Seventh CPC [equivalent PB & GP in Sixth CPC]	SC	ST	ОВС	EWS	UR	
1.	Superintendent	Pay Level 6 [PB-2 & GP ₹4200/-]	-	-	01	-	04	05
2.	Junior Assistant	Pay Level 3 [PB-1 & GP ₹ 2000/-]	01	01	04	01	80	15
3.	Senior Assistant	Pay Level 4 [PB-1 & GP ₹2400/-]	01	-	02	-	06	09
4.	Stenographer	Pay Level 4 [PB-1 & GP ₹2400/-]	-	-	-	-	02	02
5.	Senior Stenographer	Pay Level 5 [PB-1 & GP₹ 2800/-]	-	ı	-	-	01	01
6.	Technical Assistant/ Junior Engineer/ SAS Assistant/ Library Information Assistant	Pay Level 6 [PB-2 & GP ₹4200/-]	04	-	08	03	14	29
7.	Technician	Pay Level 3 [PB-1 & GP ₹2000/-]	04	02	08	03	13	30 (Including 02 PwD)
8.	Senior Technician	Pay Level 4 [PB-1 & GP ₹2400/-]	02	01	04	01	07	15 (Including 01 PwD)
	Total		12	04	27	80	55	106

For details regarding the online Application Form, Educational Qualifications, Experience, other requirements and terms & conditions for these positions, please visit the Institute website http://www.mnnit.ac.in.

Interested persons may apply online in the prescribed application form available on the Institute website http://www.mnnit.ac.in.

Last date for submission of online application is 30.09.2019 till 5:30 p.m.

REGISTRAR

मोतीलाल नेहरू राष्ट्रीय प्रौद्योगिकी संस्थान इलाहाबाद प्रयागराज-211004 [भारत] Motilal Nehru National Institute of Technology Allahabad Prayagraj-211004 [India]

Recruitment of various Non-Teaching Positions

MNNIT Allahabad is an institution of national importance (as per NIT Act 2007), fully funded by the Ministry of HRD, Govt. of India with total commitment to quality and excellence in academic pursuits. The Institute invites online applications from suitable Indian Nationals for the following Non-faculty positions on direct recruitment/ deputation/ on contract basis, in various departments/ sections of the Institute:

SI.	Name of the	Pay Level as per			Vaca	nt		Total
No.	Post	Seventh CPC [equivalent PB & GP in Sixth CPC]	SC	ST	OBC	EWS	UR	
1.	Superintendent	Pay Level 6 [PB-2 & GP ₹4200/-]	-	-	01	-	04	05
2.	Junior Assistant	Pay Level 3 [PB-1 & GP ₹ 2000/-]	01	01	04	01	80	15
3.	Senior Assistant	Pay Level 4 [PB-1 & GP ₹2400/-]	01	-	02	-	06	09
4.	Stenographer	Pay Level 4 [PB-1 & GP ₹2400/-]	-	-	-	-	02	02
5.	Senior Stenographer	Pay Level 5 [PB-1 & GP₹ 2800/-]	-	-	-	-	01	01
6.	Technical Assistant/ Junior Engineer/ SAS Assistant/ Library Information Assistant	Pay Level 6 [PB-2 & GP ₹4200/-]	04	-	08	03	14	29
7.	Technician	Pay Level 3 [PB-1 & GP ₹2000/-]	04	02	08	03	13	30 (Including 02 PwD)
8.	Senior Technician	Pay Level 4 [PB-1 & GP ₹2400/-]	02	01	04	01	07	15 (Including 01 PwD)
	Total		12	04	27	08	55	106

1. <u>Essential/ Desirable Qualification, Age and Experience:</u>

- (i) Essential/Desirable qualifications, age and experience for the above posts are as per Recruitment Rules (2019) for Non-teaching staff in NITs, available at **ANNEXURE-I.**
- (ii) Trade/Branch/Field of study with educational qualifications for Technical Posts (Technician, Senior Technician and Technical Assistant) in different departments/sections is available at **ANNEXURE-II**.
- (iii) Recruitment Rules (2019) for Non-teaching staff in NITs is available on Institute website http://www.mnnit.ac.in The applicants are advised to refer the same before filling the online application form.

Note:

- (i) Number and nature of positions may change and vary at the time of selection/recruitment. The Institute reserves the right to fill or not to fill all the advertised positions or any position.
- (ii) All recruitment and pay-fixation shall be done, only on the recommendations of duly constituted Selection Committees. The decision of the Appointing Authority shall be final. There shall be no scope of fixing or altering pay outside the Selection Committee

2. Age Limit/Relaxation:

- (i) Maximum age limit for each post shall be as per Recruitment Rules.
- (ii) Persons currently engaged in the Institute on Ad-hoc /Temporary / Contractual / Outsourced basis, are allowed one-time relaxation in upper age limit upto 56 years, to participate in this recruitment process for the posts for which they fulfill all other conditions including educational qualifications mentioned in the Recruitment Rules (2019), subject to the following conditions:
 - (a) The relaxation will be applicable only for participation in this regular recruitment process only.
 - **(b)** No relaxation in qualification and experience will be allowed under any circumstances.
 - (c) Relaxation in age will be allowed only to the persons, who were working/serving with the Institute on the date of first notification i.e.

- 20.02.2019 of the Ministry of HRD letter No. F.35-5/2018-TS.III, dated 20.02.2019 on ad-hoc/ temporary/ contractual/ outsourced basis and were continuing till the last date of receipt of applications advertised for these positions.
- (d) The relaxation granted is only to allow these persons to participate in the selection process and will not be claimed as a matter of right for appointment to any post.
- (iii) Regular staff of NITs, who are otherwise eligible, shall be allowed to participate in the selection process irrespective of age and percentage of marks. This will be applicable to the regular staff of NITs who were appointed before the date of implementation of RRs in NITs including Model RRs (2012).
- (iv) Age limit and other eligibility conditions for all the positions shall be determined on the last date of submission of online application.
- (v) Age relaxation for SC/ST/OBC/PwD/Ex-Servicemen applicants shall be applicable as per Government of India norms. No relaxation would be applicable to SC/ST/OBC/PwD applicants applying for Unreserved (UR) vacancies.

SI.	Category	Age Relaxation permissible beyond the
No		Upper age limit
1.	SC/ST	5 years
2.	OBC (NCL)	3 years
3.	PwD (UR)	10 years
4.	PwD + OBC (NCL)	13 years
5.	PwD + SC/ST	15 years
6.	Ex-Servicemen	For Ex-serviceman upto the extent of service rendered in defence forces (Army, Navy & Airforce) plus 3 years. The Ex-serviceman candidates would be required to produce a certificate that they have been released from the Defence Forces. The certificate for Ex-serviceman and Commissioned Officers including ECOs/SSCOs should be signed by the appropriate authorities specified below and should also specify the period of service in the Defence Forces.

- (vi) Cumulative age relaxation may be allowed, wherever applicable as per Govt. of India norms.
- (vii) For any claim of Age Relaxation/ Reservation, applicants are required to produce/ submit of Certificate issued in prescribed format (ANNEXURE-III) under the relevant rules/notification and signed only by permitted authority with seal as per applicable latest Government of India orders in this regard. All such claims are also liable for independent verification by the Institute at any time.
- (viii) The crucial date for determining the age limit shall be **September 30, 2019,** i.e. the last date of submission of online applications under this advertisement.
- (ix) Only date of birth indicated in SSC/Secondary School Leaving Certificate/Birth Certificate will be accepted. No subsequent request for change shall be entertained under any circumstances.
- (x) The date for determining eligibility of applicants in every respect i.e. qualifications, experience and preferred age limit etc. shall be considered as on September 30, 2019, i.e. the last date of submission of online applications under this advertisement.
- (xi) Terms and Conditions for Persons with benchmark Disabilities (PwD) as per the Rights of Persons with Disabilities Act, 2016, December 27, 2016
 - (A) Definition of Persons with benchmark Disabilities (PwD) as per section 31 (4) of the Act:
 - (a) Blindness and low vision.
 - (b) Deaf and hard hearing.
 - (c) Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victim and muscular dystrophy.
 - (d) Autism, intellectual disability, specific learning disability and mental illness.
 - (e) Multiple disabilities from amongst persons under clauses (a) to (d) including deaf-blindness in the posts identified for each disabilities. Question Papers and Answer Sheets will not be provided in BRAILLE. Visually handicapped, including blind and partially blind,

applicants with visual disability of forty percent and above may bring their own TAYLOR FRAME AND BRAILLE SLATE WITH PAPER for solving Arithmetical problems. No attendant of VH/Cerebral Palsy applicants will be allowed inside the examination premises.

Provision of Compensatory Time: The Visually Handicapped applicants and applicants suffering from Cerebral Palsy will be allowed compensatory Time in the Examination.

- (B) Degree of Disability for reservation:
 - Only such persons would be eligible for reservation who suffers from not less than 40 per cent of relevant disability. Applicants have to submit a Disability Certificate issued by Medical Board constituted either by Central or State Government is only acceptable.
- (C) Authority competent to issue disability certificate: The competent authority to issue Disability Certificate shall be a Medical Board constituted either by Central or State Government.

3. <u>Facilities extended to regular Non-teaching Staff members of MNNIT Allahabad:</u>

As per the norms, the Institute extends a number of facilities to its regular nonteaching staff members, which may change from time to time; some of which are as follows:

- (i) Medical Facilities for self and his/her dependent family members as per Institute rules.
- (ii) Reimbursement of tuition fees for two children studying up to class XII as per Government of India rules.
- (iii) Transport Allowances as per Government of India rules.
- (iv) Leave Travel Concession (LTC) for self and his/her dependent family members as per Government of India rules.
- (v) Fresh appointees shall be covered under the New Pension Scheme (NPS-2004) as per Government of India rules.

4. Processing Fee:

- (i) Applicants belonging to UR, EWS, OBC (Non-creamy layer) category shall be required to online pay a non-refundable processing fee of Rs. 500/-. SC/ST, PwD and Women applicants are exempted from payment of processing fees.
- (ii) Processing Fee is non-refundable.

5. **General Instructions:**

- (i) Applicants applying in response to this advertisement should satisfy themselves regarding their eligibility for the post applied for. They must be fulfilling eligibility criteria as on the closing date of applications failing which their application will be rejected.
- (ii) The Institute will retain data of online applications received for nonshortlisted applicants only for three months after completion of recruitment process.
- (iii) Applicants before applying must ensure that they meet eligibility criteria as stipulated in the advertisement. If the applicants are found ineligible at any stage of recruitment process, he/she will be disqualified, their candidature may be cancelled and if selected, appointment may be cancelled. Hiding information or submitting false information may lead to cancellation of candidature at any stage of recruitment.
- (iv) Applicants will be considered only for the posts applied for.
- (v) Applicants who wish to apply for more than one post or for a post in multiple departments/sections should apply separately for each post/ each department in the prescribed manner and separate application with application fee, if applicable, must be submitted for each post/ each department.
 - Applications will be considered only for those positions which are applied for.
- (vi) The applicants are required to apply through Online mode only.

 Application in any other form will not be accepted and will be summarily rejected. No communication in this regard will be entertained.

- (vii) Applicants would be allowed to appear in the selection process on the basis of the information furnished by them in their application form. They are, therefore, advised to ensure that they fulfill all the eligibility conditions before applying. In case, it is found at a later stage that the information furnished by the applicant is false or the applicant does not fulfill eligibility conditions, the candidature of such an applicant would be cancelled and no correspondence in this regard would be entertained. Issuance of letter for the selection process will not confer any right for appointment.
- (viii) Applications which are not in prescribed form / without relevant supporting enclosures may be out rightly rejected. No correspondence will be entertained in this regard.
- (ix) MNNIT Allahabad strives to have a workforce which also reflects gender balance and hence, female applicants are especially encouraged to apply.
- (x) The Institute has the right to set higher norms than minimum prescribed in the Advertisement. Decision of the Institute, related to all matters pertaining to the recruitment shall be final and binding on the applicants. Any dispute arising during the document verification stage, will be dealt by the Institute and the decision of the Institute shall be final, in this regard.
- (xi) In case of any inadvertent mistake in the process of selection which may be detected at any stage even after the issue of offer of appointment, the Institute reserves the right to withdraw/cancel/modify any communication made to the applicants.
- (xii) The Screening Test/ Written Test/Trade Test/Personal Interview shall be conducted only at MNNIT Allahabad or as decided by the Institute on a date specified. No request for change of venue/ date of selection process shall be considered under any circumstances.
- (xiii) Mere fulfillment of eligibility criteria does not guarantee applicants being called for Screening Test/ Written Test/Trade Test/Personal Interview. The Institute reserves the right to restrict number of applicants to be called for Screening Test/ Written Test/Trade Test/Personal Interview by short-listing the applications on the basis of higher benchmark for short-listing as decided by the Institute.

- (xiv) No correspondence will be entertained from applicants not considered for selection process.
- Statutory Bodies/ PSUs/ PSBs should send their applications either THROUGH PROPER CHANNEL or should furnish a NO OBJECTION CERTIFICATE from the designated authority of the organization they are serving, at the time of interview. They may, however, send an advance copy of the filled in application form and mention the same on the first page of the application form. In case, an advance copy of application is submitted and application through proper channel is not received, the shortlisted applicant may be allowed to appear for Screening Test/ Written Test/Trade Test/Personal Interview, provided he/she brings a No Objection Certificate or copy of forwarding letter from his/her present employer, the decision of the Institute in this regard, shall be binding on the applicants.
- (xvi) Original documents along with one set of self-attested copies will have to be produced at the time of Interview for verification.
- (xvii) Request for conduct of Personal Interview through Video Conferencing or in any other mode shall not be considered under any circumstances.
- (xviii) Applicants are advised to visit the Institute website http://www.mnnit.ac.in regularly. Any addendum/corrigendum shall be published only on the Institute website. Applicants are requested to visit the Institute website regularly. List of applicants shortlisted for participating in various stages of the selection process such as Screening Test/Written Test/Trade Test/Personal Interview etc. will be displayed only on the Institute website. No separate communication/intimation in this regard shall be made by the Institute.
- (xix) Any vigilance/disciplinary cases should not be pending against the applicants working in any Govt./ Semi- Govt./ Autonomous Organizations. In such cases, application shall not be considered or scrutinized.
- (xx) The Institute reserves the right not to fill up the posts, cancel the advertisement in whole or in part, without assigning any reason and its decision in this regard shall be final.
- (xxi) Applicants should not have been convicted by any Court of Law.

- (xxii) All related certificates, in original, proving the eligibility are mandatory to be produced during document verification. Without original certificates proving eligibility, candidature shall be out rightly rejected at the time of document verification.
- (xxiii) The decision of MNNIT Allahabad in all matters relating to eligibility, acceptance or rejection of the applications, penalty for false information, mode of selection, conduct of examination(s), selection and allotment of posts/organizations to selected applicants will be final and binding on the applicants No enquiry / correspondence will be entertained in this regard.
- (xxiv) In case any information given / declaration by the applicant is found to be false or if the applicant has willfully suppressed any material information relevant to the appointment, he/she will be liable to be removed from the service and any action taken as deemed fit by the appointing authority.
- (xxv) Helpline e-mail ID for technical query related to online fee and form submission is helpnts2019@mnnit.ac.in.
- (xxvi) Applicants must be in sound health. If selected, they must be prepared to undergo such medical examination and satisfy such medical authority as Institute may require before joining the Institute service.
- (xxvii) All the appointments are subject to verification of caste certificates, credentials, academic qualifications, experience, conduct, medical fitness followed by police verification of the selected applicants. During the period of Institute service, if the Institute, on its verification, finds any discrepancy in the claims made by the applicant, besides departmental proceedings, suitable legal action shall also be initiated as per Government of India Rules.
- (xxviii) The Institute reserves the right to extend the closing date for receipt of applications and also reserves the right to postpone/cancel the recruitment exercise for any/all the posts at any stage.
- (xxix) Decision of the Institute regarding conduct of examination, interview, verification of documents and selection would be final and binding on all applicants. No representation/ correspondence will be entertained in this regard.

- (xxx) Photographs: One recent (not earlier than three months from the date of application) colour passport size photograph with clear front view of the applicant without cap, scarf and sun glasses should be uploaded while filling the Online application form. Identical extra colour pass port size photograph as uploaded on the online application should be kept for providing the same at the time of verification or as required by the Institute. Applicants may note that Institute may reject the candidature at any stage for uploading old/unclear photograph on the Online application form and actual physical appearance of the applicant.
- (xxxi) Applicants must carry at least one photograph bearing Identity Proof, in original, such as Driving Licence, Voter Card, Aadhaar Card, Identity Card issued by University/College, PAN Card to the examination center, failing which they shall not be allowed to appear for the examination.
- (xxxii) No educational qualification shall be considered unless supported by Degree Certificate or Provisional Degree Certificate along with mark sheets. Only a grade card/mark sheet will not be treated as proof of eligibility of the Degree, unless it specifically and unconditionally indicates that the student is eligible for award of degree.
- (xxxiii) Experience Certificate from employer must mention Pay Scale/ Pay Band & Grade Pay period of employment designation (Post) and all other work experience related details which applicant has claimed in his/her application. It is the responsibility of the applicants to provide conclusive documentary proof(s) in support of experience claimed without the same shall not be considered.
- (xxxiv) In case of any dispute arises on account of interpretation in version other than English, English version will prevail.
- (xxxv) Applicants are advised to fill their correct e-mail address in the online application as all correspondence may be made by the Institute through e-mail only. Schedule and details of selection process will be published on the Institute website in due course. No separate letter (Hard copy) will be sent for this purpose.
- (xxxvi) Any legal proceedings in respect of any matter of claim or dispute arising out of this advertisement can be instituted in Prayagraj and courts/

tribunals/ forums at Prayagraj only shall have sole and exclusive jurisdiction to try any such cause/ disputes.

(xxxvii) Action against applicants found guilty of misconduct:

Applicants are warned to not to furnish any particulars that are false or suppress any material information while filling in the application form. Applicants are also warned that they should in no case attempt to alter or otherwise tamper with any entry in a document or the attested certified copy submitted by them nor should they submit a tampered/fabricated document. Without prejudice to criminal action/debarment from MNNIT Allahabad examination wherever necessary, candidature will be summarily cancelled at any stage of the recruitment in respect of applicants found to have indulged in any of the following:

- (a) Making wrong declarations and giving mis-interpretation of the facts in the application.
- (b) In possession of mobile phone & accessories and other electronic gadgets at the examination centers, whether in use or in switched off mode and on person or otherwise.
- (c) Involved in malpractices.
- (d) Using unfair means in the examination hall.
- (e) Obtaining support for his/her candidature by any means.
- (f) Impersonate/Procuring impersonation by any person.
- (g) Submitting fabricated documents or documents which have been tampered with.
- (h) Making statements which are incorrect or false or suppressing material information.
- (i) Resorting to any other irregular or improper means in connection with his/her candidature for the examination.
- (j) Misbehaving in any manner in the examination hall with the Supervisor, Invigilator or MNNIT Allahabad representatives.
- (k) Taking away the Answer Sheet with him/her from the examination hall, or passing it on to unauthorized persons during the conduct of the examination.

- (I) Intimidating or causing bodily harm to the staff employed by the MNNIT Allahabad for the conduct of examination.
- (m) Being ineligible for the examination by not fulfilling the eligibility conditions mentioned in the notice.
- (n) Candidature can also be cancelled at any stage of the recruitment for any other ground which the MNNIT Allahabad considers to be sufficient cause for cancellation of candidature.

6. Selection Process:

- (i) Screening of online applications received may be done to restrict number of applicants to be called for selection process. The Institute at its discretion may restrict the maximum number of applicants to be called for any stage of the selection process, for any or all of the posts.
- (ii) List of shortlisted applicants to be called for the selection process on a given date and time will be published on the Institute website only. Such applicants may also be intimated on their registered email id. No communication in this regard may be made through hard copy. No request for change of date/ venue of the selection process by individual applicants will be entertained under any circumstances.
- (iii) The Institute may decide to conduct a selection process comprising of multiple stages for selection of candidates. Details of selection process will be published well in advance for information of all applicants. Applicants are advised to visit the Institute website for further details.
- (iv) All details related to recruitment process shall be available on the Institute website only. Applicants are advised to keep a regular watch on the Institute's website for any updates. No separate communication in any form shall be made in this respect.
- (v) All original documents will have to be produced at the time of selection process/ Interview for verification.
- (vi) Canvassing in any manner would entail disqualification of the candidature.
- (vii) Applicants are required to visit the Institute website regularly for Selection process. Any subsequent corrigendum/ addendum etc. will be published

on the Institute website only. Institute will not be responsible in any manner, if an applicant fails to get any such information and no claim in this regard will be considered.

- (viii) Applicants not eligible for any post mentioned in the above advertisement shall be disqualified. Screening of applications will be done on the basis of requirement mentioned in the Recruitment Rules only. All other requirements shall be assessed by the Selection Committee.
- (ix) List of shortlisted applicants shall be published on the Institute Website only for participating in the selection process and such applicants, additionally, may also be communicated through e-mail.
- (x) Selection process may consist of Screening Test (only for shortlisting of applicants) Trade Test/ Skill Test (qualifying in nature), Written Test and Personal Interview.

7. <u>Documents/ Certificate to be enclosed/produced :</u>

Following documents/certificates, in original along with one set of photocopy, are required to be brought along with a printout of the Online Recruitment Application and receipt/proof of online Application Fee deposited in bank, at the time of appearing in the selection process, failing which the candidature would be summarily rejected and applicant would be debarred from participation in the further selection process.

- (i) Matriculation/10th Standard or equivalent certificate indicating date of birth, or mark sheet of Matriculation/10th Standard or equivalent issued by Central/State Board indicating date of Birth in support of their claim of age. Where date of birth is not available in certificate/mark sheets, issued by concerned Educational Boards, School leaving certificate indicating date of Birth will be considered.
- (ii) Higher Secondary / Class XII (or equivalent) board marks sheet.
- (iii) Degree certificate along with mark sheets pertaining to all the academic years as proof of educational qualification claimed. In the absence of a particular Degree certificate, mark sheets of the Degree program will be accepted.

(iv) The Caste/Tribe/Community certificates in the proforma prescribed and issued by the DOPT, Govt. of India vide letter no.F.No.36028/1/2014-Estt. (Res.) dated 3rd September, 2015 will only be accepted as sufficient proof in support of a applicant's claim to belong to Schedule Caste/ Schedule Tribe/ Other Backward Class. The SC and ST certificates must be produced in the prescribed proforma (ANNEXURE-III [A]).

Relevant Caste/Tribe/Community certificates are required to be submitted with duly completed application form. No other certificate will be accepted as a sufficient proof.

The caste of the applicant must be in the State-wise Central list of SCs given at "http://socialjustice.nic.in/UserView/PrintUserView?mid=76750" or "http://www.socialjustice.nic.in/UserView/index?mid=76750"

The caste of the applicant must be in the State-wise Central list of STs given at "https://tribal.nic.in/ST/LatestListofScheduledtribes.pdf"

- (v) OBC certificate issued on or after 1st April, 2019 shall be considered for reservation under OBC (Non-Creamy Layer) category. The certificate should clearly mention that the applicant belongs to non-creamy layer and the caste of the applicant must be in the State-wise Central list of OBCs given at http://www.ncbc.nic.in/User_Panel/CentralListStateView.aspx. The OBC certificate must be produced in the prescribed proforma (ANNEXURE-III [B]).
- (vi) EWS certificate issued on or after 1st April, 2019 shall be considered for reservation under EWS category, whose family has gross annual income below ₹8.00 lakh (Rupees Eight Lakh only) for the financial year prior to the year of application. Also persons whose family owns or possesses any of the assets as mentioned in DOPT, Govt. of India OM No.36039/1/2019-Estt (Res) dated 31st January, 2019 shall also be excluded from being identified as EWS, irrespective of the family income. The EWS certificate must be produced in the prescribed proforma (Annexure-III [C]).
- (vii) Divyaang (PwD) applicants shall be required to submit the Disability/Medical Certificate in the proforma prescribed and issued by the competent medical authorities for the purpose of employment as per Government of India norms

with duly completed application form. Persons suffering from not less than 40% of the disability shall only be eligible for the benefit of reservation under this category. The certificate will be rejected if the disability is less than 40%. The Divyaang certificate must be produced in the prescribed proforma (ANNEXURE-III [D]).

- (viii) **Ex-Servicemen** applicants shall be required to submit the certificates in the prescribed proforma (Annexure-III [E]).
- (ix) Photo identity card (issued by govt. agency).
- (x) NOC and experience Certificate(s) from the Head(s) of Organization(s) for the entire experience claimed, clearly mentioning the duration of employment (date, month & year) indicating the basic pay, Grade Pay (GP)/Pay Matrix Level and consolidated pay. The certificate(s) should also mention the nature of duties performed/experience obtained in the post(s) with duration(s).
- (xi) Participation certificate in sports and other activities, if applicable.
- (xii) Degree as referred above should have been awarded by a recognized University/ Institute.
- (xiii) Any other relevant documents in support of the entries filled in application form,

Note: Date of birth mentioned in Online Recruitment Application is final. No subsequent request for change of date of birth will be considered or granted.

8. How to apply:

(i) Applicants are required to apply online only on the online recruitment portal of the Institute website: www.mnnit.ac.in from 01.09.2019 to 30.09.2019 upto 5:30 p.m. Applicants may click on the online application link, read the instructions carefully and fill-in the online application form giving accurate information. If the online application is not successfully completed, applicant is required to register again. Applicants after successful submission of online application must keep a copy of the finally submitted online application, which they will be required to produce as and when asked for during the selection process. Incomplete applications/ applications received through any other mode would not be accepted and summarily rejected.

- (ii) No request for change in any data entered by the applicant will be entertained once the online application is submitted successfully. While applying online, applicants need to upload the scanned copy of their recent passport size colour photograph & signature. Applicants called for selection process will be required to produce his/her original certificate and other relevant documents as mentioned in the on-line application form.
- (iii) The Institute will not be responsible for any applicant for not being able to submit his/her online application within the last date on account of system error or any other reasons. After submission of form, payment gateway will be open for payment of fee, if applicable (not applicable for SC/ST/PWD and Women applicants). Follow the instructions carefully for payment of fee. Applications without payment of application fee will be an incomplete application and will be summarily rejected.

Important Dates:

Date of publication of detailed notification on Institute website. : 01.09.2019

Opening date of online submission of application. : 01.09.2019

Closing date of online submission of application form. : 30.09.2019

[upto 5:30 p.m.]

Any difficulties relating to submission of online application may be sent to email Idhelpnts2019@mnnit.ac.in.

9. Check List:

- (i) Whether all details in online application form have been filled up correctly?
- (ii) Whether Photograph uploaded?
- (iii) Whether applicable application fee, if applicable, paid?
- (iv) Whether a PDF copy of the finally submitted online applications has been stored for producing the same during the selection process, if called for the same.

REGISTRAR

Recruitment Rules (2019) for the post of SUPERINTENDENT in NITs

Sl.No.	Particular	Criteria
1.	Name of the Post	Superintendent
2.	Number of Post(s)	As per Sanctioned strength.
3.	Classification	Group B
4.	Scale of Pay (Grade Pay,	PB: 2 (Rs.9,300 - 34,800/-) with Grade Pay of
	Band Pay)	Rs.4200/-
5.	Whether Selection Post or	Not Applicable
	non-Selection Posts	
6.	Age limit for direct recruits	30 years.
		Note:- Relaxable for Departmental Candidates upto five years in accordance with the instructions or orders issued by the Central Government
7.	Educational and other qualifications required for direct recruits	Essential: i) First Class Bachelor's Degree or its equivalent from a recognized University or Institute in any discipline Or Master's Degree in any discipline from a recognized University or Institute with at least 50% marks or equivalent grade ii) Knowledge of Computer applications viz., Word processing, Spread Sheet.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Age bar: Not applicable Educational Qualification: No, but must possess at least Bachelor's Degree or its equivalent from a recognized University or Institute in any discipline
9.	Period of probation, if any	1 year for direct recruits as per NIT Statutes
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% by direct Recruitment 25% by promotion, failing which by deputation (including short term contract)
11.	In case of recruitment by promotion / deputation / transfer, grades from which promotion / deputation / transfer to be made	Promotion: Assistant (SG-I) with 2 years regular service with Grade Pay of Rs.4200/- through DPC and working performance record (APAR), through prescribed test and interview.

Page **80** of **103**

Sl.No.	Particular	Criteria
		Deputation (including short term Contract): Officers of the Central/State Govt. or similar organized services/semi-Govt./PSU/autonomous organization/ University/ Institute of national importance: a) i) holding analogous post; or ii) 2 years regular service with Grade Pay of Rs.4200/- as Assistant (SG-I) or its equivalent post. b) Possessing educational qualification as prescribed in Row 7.
12.	If DPC exists, what is its composition	As per provisions contained in the NITSER Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules (2019) for the post of JUNIOR ASSISTANT in NITs

Sl.No.	Particular	Criteria
1.	Name of the Post	Junior Assistant
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - C
4.	Scale of Pay (Grade Pay, Band Pay)	PB: 1 (Rs.5,200 - 20,200/-) with Grade Pay of Rs.2000/-
5.	Whether Selection Post or non-Selection Posts	Not Applicable
6.	Age limit for direct recruits	27 years Note:- Relaxable for Departmental Candidates upto five years in accordance with the instructions or orders issued by the Central Government
7.	Educational and other qualifications required for direct recruits	Senior secondary (10+2) from a recognized board with a minimum Typing speed of 35 w.p.m. and proficiency in Computer Word Processing and Spread Sheet. Desirable: Proficiency in other computer skills; stenography skills.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotes	Age bar: Not applicable Qualifications and Experience: No, but must possess at least 10+2 and having proficiency in Computer Word Processing.
9.	Period of probation, if any	1 Year for direct recruits as per NIT Statutes
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	75% Direct recruitment. 25% by Promotion.
11.	In case of recruitment by promotion / deputation / transfer, grades from which promotion / deputation / transfer to be made	Promotion: Office Attendant (SG-II) with at least 2 years regular service with Grade Pay of Rs.2000/-through DPC and working performance record (APAR), through prescribed test and interview.

Page **72** of **103**

Sl.No.	Particular	Criteria
12.	If DPC exists, what is its composition	As per the provisions contained in the NITSER Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Page **73** of **103**

Recruitment Rules (2019) for the post of SENIOR ASSISTANT in NITs

Sl.No.	Particular	Criteria
1.	Name of the Post	Senior Assistant
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - C
4.	Scale of Pay (Grade Pay, Band Pay)	PB: 1 (Rs.5,200 - 20,200/-) with Grade Pay of Rs.2400/
5.	Whether Selection Post or non-Selection Posts	Not applicable
6.	Age limit for direct recruits	33 years Note:- Relaxable for Departmental Candidates upto five years in accordance with the instructions or orders issued by the Central Government
7.	Educational and other qualifications required for direct recruits	Senior secondary (10+2) from a recognized board with a minimum Typing speed of 35 w.p.m. and proficiency in Computer Word Processing and Spread Sheet. Desirable:
		Proficiency in other computer skills, stenography skills, Bachelor's degree.
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Age bar: Not applicable Educational Qualifications: No, but must possess at least 10+2 and having proficiency in Computer Word Processing.
9.	Period of probation, if any	1 year for direct recruits as per NIT Statutes
10.	Method of Recruitment whether by direct recruitment or by promotion or by deputation or transfer & percentage of the vacancies to be filled by various methods	50% by Promotion. 50% by Direct Recruitment
11.	In case of recruitment by promotion / deputation / transfer, grades from which promotion / deputation / transfer to be made	Promotion At least 5 years regular service as Junior Assistant in PB-1, GP 2000/- or at least 5 years combined service of Office Attendant (SG-II) and Junior Assistant) in PB-1, Grade Pay of Rs.2000/-through DPC and working performance record (APAR), through prescribed test and interview.

1x.VV

Page **74** of **103**

Sl.No.	Particular	Criteria
12.	If DPC exists, what is its composition	As per the provisions contained in the NITSER Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Page **75** of **103**

Recruitment Rules (2019) for the post of STENOGRAPHER in NITs

Sl.No.	Particular	Criteria		
1.	Name of the Post	Stenographer		
2.	Number of Post(s)	As per sanctioned strength.		
3.	Classification	Group - C		
4.	Scale of Pay (Grade Pay,	PB:1 (Rs.5,200-20,200) with Grade Pay of		
	Band Pay)	Rs.2400/-		
5.	Whether Selection Post or	Not applicable		
	non-Selection Posts			
6.	Age limit for direct recruits	27 years		
7.	Educational and other	Essential:		
	qualifications required for	Senior secondary (10+2) from a recognized		
	direct recruits	board with minimum speed in short hand 80		
		w.p.m. in Stenography.		
		<u>Desirable</u> :		
		Proficiency in Computer Word processing and		
		spread sheet with advance skills.		
8.	Whether age and	Not applicable		
	educational qualifications prescribed for direct			
	,			
	recruits will apply in the case of promotees			
9.	Period of probation, if any	1 year for direct recruits as per NIT Statutes		
	<u> </u>	•		
10.	Method of Recruitment : whether by direct	100% Direct Recruitment.		
	promotion or by deputation or transfer &			
	percentage of the			
	vacancies to be filled by			
	various methods	· ·		
11.	In case of recruitment by	Not Applicable		
	promotion / deputation /			
	transfer, grades from			
	which promotion /			
	deputation / transfer to be			
	made			
12.	If DPC exists, what is its	Not applicable.		
	composition			
13.	Circumstances in which	Not Applicable		
	UPSC is to be consulted in			
	making recruitment			

V-PX

Page **88** of **103**

Recruitment Rules (2019) for the post of SENIOR STENOGRAPHER in NITs

Sl.No.	Particular	Criteria
1.	Name of the Post	Senior Stenographer
2.	Number of Post(s)	As per sanctioned strength
3.	Classification	Group - C
4.	Scale of Pay (Grade Pay,	PB:1 (Rs.5,200-20,200) with Grade Pay of
	Band Pay)	Rs.2800/
5.	Whether Selection Post or	Not applicable
	non-Selection Posts	
6.	Age limit for direct recruits	33 years
		Note:- Relaxable for Departmental Candidates
		upto five years in accordance with the
		instructions or orders issued by the Central
		Government
7.	Educational and other	Essential:
	qualifications required for	10+2 or equivalent from a recognized Board or
	direct recruits	University. Minimum speed in short hand 100
		w.p.m. in Stenography.
		Dar-Mark Land
		Desirable:
		Bachelor's degree. Proficiency in Computer Word Processing and Spread Sheet with advance
		skills.
8.	Whether age and	Age bar: Not applicable
0.	educational qualifications	Educational Qualifications: Yes
	prescribed for direct	Eddedional Qualifications: 105
	recruits will apply in the	
	case of promotees	
9.	Period of probation, if any	1 year for direct recruits only as per NIT
		Statutes.
10.	Method of Recruitment	i) 50% by Promotion, failing which by deputation
	whether by direct	(including short term contract)
	recruitment or by	ii) 50% by direct recruitment.
	promotion or by	
	deputation or transfer &	
	percentage of the	
	vacancies to be filled by	
	various methods	
11.	In case of recruitment by	Dramation :
'''	In case of recruitment by promotion / deputation /	Promotion: Stenographer with 5 years regular service with
	transfer, grades from	Grade Pay of Rs.2400/- through DPC and
	which promotion /	working performance record (APAR), through
	deputation / transfer to be	prescribed test and interview.
	made	prosecute and meet them.
	I	I .

K. C.

Page **89** of **103**

Sl.No.	Particular	Criteria
		Deputation (including short term Contract): Officers of the Central/State Govt. or similar organized services/semi-Govt./PSU/autonomous organization/ University/Institute of national importance: a) i) holding analogous post; or ii) 5 years regular service with Grade Pay of Rs.2400/- as Stenographer or its equivalent post. b) Possessing educational qualifications as prescribed in Row 7
12.	If DPC exists, what is its composition	As per the provisions contained in the NITSER Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules (2019) for the post of TECHNICAL ASSISTANT in NITs

SI.No.	Particular	Criteria
1.	Name of the Post	Technical Assistant
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - B
4.	Scale of Pay (Grade Pay,	PB -2 (Rs.9,300 - 34,800/-) with Grade Pay of
	Band Pay)	Rs.4200/-
5.	Whether Selection Post or	Not Applicable
	non-Selection Posts	
6.	Age limit for direct	30 years.
	recruits	Note:- Relaxable for Departmental Candidates
		up to five years in accordance with the
		instructions or orders issued by the Central
		Government
7.	Educational and other	Essential:
	qualifications required for	First Class or equivalent Grade in B.E. /
	direct recruits	B.Tech. / MCA in relevant subject from a
		recognized University / Institute.
		Or
		First Class Diploma in Engineering in relevant
		Field with excellent academic record
		Or
		First Class Bachelor's Degree in Science from a
		recognized University or Institute
		Or
		Master's Degree in Science from a recognized
		University or Institute with at least 50% marks
8.	Whether age and	or equivalent grade Age bar: Not applicable
0.	educational qualifications	Age bai. Not applicable
	prescribed for direct	Educational Qualification: No. However must
	recruits will apply in the	possess any of the qualifications mentioned in
	case of promotees	Row 7 without insisting on percentage of
	and or promoted	marks/class.
9.	Period of probation, if	
	any	The second secon
10.	Method of Recruitment	75% by direct Recruitment
	whether by direct	
	recruitment or by	25% by Promotion, failing which by deputation
	promotion or by	(including short term contract).
	deputation or transfer &	
	percentage of the	
	vacancies to be filled by	
	various methods	

K. Cy

Page **50** of **103**

Sl.No.	Particular	Criteria
11.	In case of recruitment by promotion / deputation / transfer, grades from which promotion /	
12.	If DPC exists, what is its composition	prescribed in Row 7. As per the provisions contained in the NITSER Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Recruitment Rules (2019) for the post of JUNIOR ENGINEER / SAS ASSISTANT / LIBRARY AND INFORMATION ASSISTANT in NITs

Sl.No.	Particular	Criteria
1.	Name of the Post	Jr. Engineer / SAS Assistant / Library and
		Information Assistant
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - B
4.	Scale of Pay (Grade Pay,	PB -2 (Rs.9,300 - 34,800/-) with Grade Pay of
	Band Pay)	Rs.4200/-
5.	Whether Selection Post or	Not Applicable
	non-Selection Posts	
6.	Age limit for direct	30 years.
	recruits	
7.	Educational and other	Essential:
	qualifications required for	
	direct recruits	A. Junior Engineer
	-	First Class B.E. / B.Tech. in Civil/Electrical
		Engineering from a recognized University or
		Institute. OR
		First Class Diploma in Civil/Electrical
		Engineering with excellent academic record
		Engineering with executent academic record
		B. SAS Assistant
		(i) First Class Bachelor's Degree in Physical
		Education from a recognized University or
		Institution.
		(ii) Strong record of participation in sports and
		drama / music / films / painting / Photography
		/ journalism event management or other
		student/ event management activities during
		college / University studies.
		C. Library & Information Assistant
		First Class Bachelors Degree in Science /Arts/
		Commerce from recognized University
		/Institute and Bachelor's Degree in Library and
		Information Science.
		Desirable (for C only), Dest Conducte Distance
		<u>Desirable (for C only):</u> Post Graduate Diploma in Library Automation and Networking, PGDCA
		or equivalent from a recognized Institution.
8.	Whether age and	Not Applicable
0.	educational qualifications	Not Applicable
	prescribed for direct	
	preserioca for direct	

V. Pron

Page 58 of 103

Sl.No.	Particular	Criteria
,	recruits will apply in the	
	case of promotees	
9.	Period of probation, if any	1 Year for direct recruits as per NIT Statutes.
10.	Method of Recruitment	100% direct recruitment
	whether by direct	
	recruitment or by	
	promotion or by	
	deputation or transfer &	
	percentage of the	
	vacancies to be filled by	
	various methods	
11.	In case of recruitment by	Not Applicable
	promotion / deputation /	
	transfer, grades from	
	which promotion /	
	deputation / transfer to be	
	made	
12.	If DPC exists, what is, its	Not Applicable.
	composition	
13.	Circumstances in which	Not Applicable
	UPSC is to be consulted in	
	making recruitment	

[MHRD/RAV/D:RR, Pay Anomaly & GASI20.02.2019 - Annexure of New RRs (Non-Faculty) - Finel.docx]

Recruitment Rules (2019) for the post of TECHNICIAN

Sl.No.	Particular	Criteria
1.	Name of the Post	Technician
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - C
4.	Scale of Pay (Grade Pay,	PB:1 (Rs.5,200 - 20,200/-) with Grade Pay of
	Band Pay)	Rs.2000/-
5.	Whether Selection Post or	Not Applicable
	non-Selection Posts	
6.	Age limit for direct	27 years
	recruits	Note:- Relaxable for Departmental Candidates
		upto five years in accordance with the
		instructions or orders issued by the Central
		Government
7.	Educational and other	Essential:
	qualifications required for	Senior secondary (10+2) with Science from a
	direct recruits	Government recognized board with at least 60%
		marks
	·	Or
		Senior secondary (10+2) from a Government recognized board with at least 50% marks and
		ITI Course of one year or higher duration in
		appropriate trade.
		Or
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in appropriate
		trade.
		Or
		Diploma in Engineering of three year's duration
		in relevant field from a Government recognized
		Polytechnic / Institute.
8.	Whether age and	Age bar: Not applicable
	educational qualifications	Educational Qualifications: No. However, must
	prescribed for direct	possess at least Senior Secondary with Science
	recruits will apply in the	or Secondary and ITI certificate of 2 years
	case of promotees	duration in appropriate trade.
9.	Period of probation, if any	1 year for direct recruits as per NIT Statutes
10.	Method of Recruitment :	i) 75% Direct recruitment
	whether by direct	ii) 25% by Promotion.
	recruitment or by	
	promotion or by deputation or transfer &	
	percentage of the	
	vacancies to be filled by	
	various methods	
L	TALIOUS IIICUIOUS	

Kfoli

Page **42** of **103**

Sl.No.	Particular	Criteria
11.	In case of recruitment by promotion/deputation/abs orption, grades from which promotion/ deputation/	Lab Attendant (SG-II) with at least 2 years regular service with Grade Pay of Rs.2000/-through DPC and working performance record
	absorption to be made	(APAR), through prescribed test and interview.
12.	If DPC exists, what is its composition	As per provisions contained in the NITSER Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Page **43** of **103**

Recruitment Rules (2019) for the post of SENIOR TECHNICIAN in NITs

Sl.No.	Particular	Criteria
1.	Name of the Post	Senior Technician
2.	Number of Post(s)	As per sanctioned strength.
3.	Classification	Group - C
4.	Scale of Pay (Grade Pay,	PB: 1 (Rs.5,200 - 20,200) with Grade Pay of
	Band Pay)	Rs.2400/-
5.	Whether Selection Post or	Not Applicable
	non-Selection Posts	.,
6.	Age limit for direct recruits	Not exceeding 33 years
		Note:- Relaxable for Departmental Candidates
		upto five years in accordance with the
		instructions or orders issued by the Central
		Government
7.	Educational and other	Essential:
	qualifications required for	Senior secondary (10+2) with Science from a
	direct recruits	recognized board with at least 60% marks
		Or
		Senior secondary (10+2) from a recognized
	'	board with at least 50% marks and ITI Course
		of one year or higher duration in appropriate
		trade.
		Or
		Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in
		ITI Certificate of 2 years duration in appropriate trade.
		Or
		Diploma in Engineering of three year's
		duration in relevant field from a recognized
		Polytechnic / Institute.
		Desirable:
		Bachelor's degree
8.	Whether age and	Age bar: Not applicable
	educational qualifications	Educational Qualifications: No. However must
	prescribed for direct	possess any of the qualifications mentioned in
	recruits will apply in the	Row 7 without insisting on percentage of
	case of promotees	marks/class.
9.	Period of probation, if any	1 year for direct recruits as per NIT Statutes
10.	Method of Recruitment	50% by Promotion.
	whether by direct	-
	recruitment or by promotion	50% by Direct Recruitment
	or by deputation or transfer	
	& percentage of the	
	vacancies to be filled by	
	various methods	

K. Chr

Page 44 of 103

Sl.No.	Particular	Criteria
11.	In case of recruitment by promotion/deputation/absor ption, grades from which promotion/ deputation/absorption to be made	At least 5 years regular service as Technician
12.	If DPC exists, what is its composition	As per provisions contained in the NITSER Act, 2007, First Statutes and the subsequent Statutes.
13.	Circumstances in which UPSC is to be consulted in making recruitment	Not Applicable

Page **45** of **103**

<u>Trade/Branch/Field of study with educational qualification for</u>

Technical Posts

A. Technician

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
1.	Applied Mechanics	Senior secondary (10+2) with science from a
		Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Fitter/ Mechanic Machine Tool Maintenance/
		Maintenance Mechanic / Mechanic Mechanical
		Maintenance (Industrial Automation) / Turner/
		Machinist/ Machinist (Grinder)/ Instrument
		Mechanic/ Plastic Processing Operator/ Sheet
		metal worker/ Mechanic Mechatronics/ Operator
		Advanced Machine Tools/ Tool & Die Maker –
		Press Tools/ Jigs & Fixtures/ Weaving
		Technician/ Mechanic Computer Hardware/
		Computer Operator and Programming Assistant.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of Fitter/
		Fitter/ Mechanic Machine Tool Maintenance/
		Maintenance Mechanic / Mechanic Mechanical
		Maintenance (Industrial Automation) / Turner/
		Machinist/ Machinist (Grinder)/ Instrument

SI. No.	Departments / Sections	Educational Qualification with Trade/ Field/ Branch of study
(1)	(2)	(3)
		Mechanic/ Plastic Processing Operator/ Sheet metal worker/ Mechanic Mechatronics/ Operator Advanced Machine Tools/ Tool & Die Maker –
		Press Tools/ Jigs & Fixtures/ Weaving
		Technician/ Mechanic Computer Hardware/
		Computer Operator and Programming Assistant.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Civil Engineering/ Mechanical
		Engineering (Maintenance/ Production/
		Automobile/ Tools or Tool Design/ Refrigeration
		and Air Conditioning/ Dynamics/ Controls &
		Vibrations/ Repair & Maintenance) / Metallurgy
		Engineering/ Electrical Engineering/ Electronics
		Engineering/ Electrical & Electronics Engineering/ Instrumentation & Control
		Engineering/ Instrumentation & Control Engineering/ Aeronautical Engineering from a
		Government recognized Polytechnic / Institute.
2.	Biotechnology	Senior secondary (10+2) with science from a
	,	Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Machinist/ Instrument Mechanic.
		OR

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Machinist / Instrument Mechanic.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Medical Laboratory Technology /
		Agricultural Engineering/ Food Processing
		Technology/ Plastic Technology/ Glassware
		Technology from a Government recognized
		Polytechnic / Institute.
3.	Chemical	Senior secondary (10+2) with science from a
	Engineering	Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Electrician/ Instrument Mechanic.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Electrician/ Instrument Mechanic.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Chemical Engineering/ Mechanical
		Engineering/ Electrical Engineering from a
		Government recognized Polytechnic / Institute.
		Course of one year or higher duration in the trade of Electrician/ Instrument Mechanic. OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Electrician/ Instrument Mechanic. OR Diploma in Engineering of three year's duration in the trade of Chemical Engineering/ Mechanical Engineering/ Electrical Engineering from a

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
4.	Chemistry	Senior secondary (10+2) with science from a
		Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Electrician.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Electrician.
5.	Civil Engineering	Senior secondary (10+2) with science from a
		Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Surveyor/ Civil Engineering Assistant/ Computer
		Operator and Programming Assistant.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Surveyor/ Civil Engineering Assistant/ Computer
		Operator and Programming Assistant.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Civil Engineering from a Government

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		recognized Polytechnic / Institute.
6.	Computer &	Senior secondary (10+2) with science from a
	Science	Government recognized board with at least 60%
	Engineering	marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Computer Hardware/ Computer Software/
		Computer Networks/ Computer Programming/
		Electronics.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Computer Hardware/ Computer Software/
		Computer Networks/ Computer Programming/
		Electronics.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Computer Science / Computer
		Engineering/ Computer Application/ IT from a
		Government recognized Polytechnic / Institute.
7.	Electronics &	Senior secondary (10+2) with science from a
	Communication	Government recognized board with at least 60%
	Engineering	marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		Course of one year or higher duration in the trade of
		Instrument Mechanic/ Computer Hardware &
		Networking/ Computer Operator and
		Programming Assistant
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Electrician Engineering/ Mechanic Radio & TV
		Engineering/ Mechanic Electronics Engineering.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Electrical Engineering/ Electronics
		and Communication Engineering/ Electronics
		and Communication Engineering – Industry
		Integrated/ Electrical and Electronics
		Engineering/ Electronics (Microprocessor)/
		Electronics and Telecommunication Engineering/
		Electronics Instrumentation Control/ Electronics
		from a Government recognized Polytechnic /
		Institute.
8.	Electrical	Senior secondary (10+2) with science from a
	Engineering	Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Electrical/ Electrician/ Instrument Mechanic/
		Electrician Power Distribution/ Electrician Power

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		Electronics/ Wireman
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Electrical/ Electrician/ Instrument Mechanic/
		Electrician Power Distribution/ Electrician Power
		Electronics/ Wireman.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Electrical Engineering/ Electrical &
		Electronics Engineering/ Electrical Engineering
		(Industrial Control)/ Instrumentation & Control
		from a Government recognized Polytechnic /
		Institute.
9.	GIS Cell	Senior secondary (10+2) with science from a
		Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Surveyor.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Surveyor.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Civil Engineering from a Government
		recognized Polytechnic / Institute.

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
10.	Humanities and	Senior secondary (10+2) with science from a
	Social Sciences	Government recognized board with at least 60%
		marks.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Information Technology/ Computer
		Science from a Government recognized Polytechnic
		/ Institute.
11.	Mathematics	Senior secondary (10+2) with science from a
		Government recognized board with at least 60%
		marks.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Computer Science from a Government
		recognized Polytechnic / Institute.
12.	Mechanical	Senior secondary (10+2) with science from a
	Engineering	Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Fitter/ Welder/ Carpenter/ Smithy/ foundryman/
		Machinist/ Carpenter/ Computer Aided Drafting.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of Fitter /
		Welder/ Carpenter/ Smithy/ foundryman/

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		Machinist/ Carpenter/ Computer Aided Drafting.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Mechanical/ Production/ Automobile/
		Electronics/ Electrical from a Government
		recognized Polytechnic / Institute.
13.	Physics	Senior secondary (10+2) with science from a
		Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Electricians or Instrument Mechanic.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Electrician or Instrument Mechanic.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Electrical Engineering / Electronics
		Engineering/ Electrical and Electronics
		Engineering from a Government recognized
		Polytechnic / Institute.
14.	School of	Senior secondary (10+2) with science from a
	Management	Government recognized board with at least 60%
	Studies	marks.
		OR

Sections Branch of study (1) (2) Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in the trade of Computer Science & Engineerings/
Senior secondary (10+2) from a Government recognized board with at least 50% marks and ITI Course of one year or higher duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in
recognized board with at least 50% marks and ITI Course of one year or higher duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in
Course of one year or higher duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in
Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in
Information Communication Technology System Maintenance/ Information Technology. OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in
Maintenance/ Information Technology. OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in
OR Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in
Secondary (10) with at least 60% marks and ITI Certificate of 2 years duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in
Certificate of 2 years duration in the trade of Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in
Computer Hardware & Networking Maintenance/ Information Communication Technology System Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in
Information Communication Technology System Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in
Maintenance/ Information Technology. OR Diploma in Engineering of three year's duration in
OR Diploma in Engineering of three year's duration in
Diploma in Engineering of three year's duration in
the trade of Computer Colones O Franciscovinal
the trade of Computer Science & Engineering/
Information Science and Engineering from a
Government recognized Polytechnic / Institute.
15. Centre for Senior secondary (10+2) with science from a
Interdisciplinary Government recognized board with at least 60%
Research (CIR) marks.
OR
Senior secondary (10+2) from a Government
recognized board with at least 50% marks and ITI
Course of one year or higher duration in the trade of
Electrical/ Electronics.
OR
Secondary (10) with at least 60% marks and ITI
Certificate of 2 years duration in the trade of
Electrical/ Electronics.

Civil Works & Senior secondary (10+2) with science from a Government recognized board with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Diploma in Engineering of three year's duration Diploma in the trade of Electronics. Instrumentation/ Electronics & Communication from a Government recognized Polytechnic / Institute. 16. Civil Works & Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. OR Senior secondary (10+2) from a Government recognized board with at least 50% marks and IT Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). Electric).
Diploma in Engineering of three year's duration Diploma in the trade of Electronics Instrumentation/ Electronics & Communication Electronics & Telecommunication from a Government recognized Polytechnic / Institute. 16. Civil Works & Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. OR Senior secondary (10+2) from a Governmen recognized board with at least 50% marks and IT Course of one year or higher duration in the trade o Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade o Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Diploma in the trade of Electronics Instrumentation/ Electronics & Communication Flectronics & Telecommunication from a Government recognized Polytechnic / Institute. 16. Civil Works & Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. OR Senior secondary (10+2) from a Government recognized board with at least 50% marks and IT Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Instrumentation/ Electronics & Communication Electronics & Telecommunication from a Government recognized Polytechnic / Institute. 16. Civil Works & Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. OR Senior secondary (10+2) from a Government recognized board with at least 50% marks and IT Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Electronics & Telecommunication from a Government recognized Polytechnic / Institute. 16. Civil Works & Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. OR Senior secondary (10+2) from a Government recognized board with at least 50% marks and IT Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). Electric).
Government recognized Polytechnic / Institute. 16. Civil Works & Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. OR Senior secondary (10+2) from a Government recognized board with at least 50% marks and IT Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
16. Civil Works & Senior secondary (10+2) with science from a Government recognized board with at least 60% marks. OR Senior secondary (10+2) from a Government recognized board with at least 50% marks and IT Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). Electric).
Maintenance Division Government recognized board with at least 60% marks. OR Senior secondary (10+2) from a Government recognized board with at least 50% marks and IT Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). Electric).
Maintenance Division Government recognized board with at least 60% marks. OR Senior secondary (10+2) from a Government recognized board with at least 50% marks and IT Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). Electric).
Division marks. OR Senior secondary (10+2) from a Government recognized board with at least 50% marks and IT Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Senior secondary (10+2) from a Government recognized board with at least 50% marks and IT Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Senior secondary (10+2) from a Government recognized board with at least 50% marks and IT Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
recognized board with at least 50% marks and IT Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Course of one year or higher duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Carpenter/ Mason/ Plumber/ Welder (Gas and Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Electric). OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
OR Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Secondary (10) with at least 60% marks and IT Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Certificate of 2 years duration in the trade of Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Carpenter/ Mason/ Plumber/ Welder (Gas and Electric).
Electric).
i i
OP
OR
Diploma in Engineering of three year's duration
Diploma in the trade of Civil Engineering from a
Government recognized Polytechnic / Institute.
17. Computer Centre Senior secondary (10+2) with science from a
Government recognized board with at least 60%
marks.

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Computer Hardware & Networking/ Information
		Technology/ Electronics.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Computer Hardware & Networking/ Information
		Technology/ Electronics.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Computer Engineering/ Computer
		Science & Engineering / Electronics Engineering/
		Information Technology from a Government
		recognized Polytechnic / Institute.
18.	Electric Supply,	Senior secondary (10+2) with science from a
	Works Maintenance	Government recognized board with at least 60%
	Division	marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Electrician / Electrician Engineering/
		Refrigeration and Air Conditioning Mechanic.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		Electrician / Electrician Engineering/
		Refrigeration and Air Conditioning Mechanic.
		OR
		Diploma in Engineering of three year's duration
		Diploma in the trade of Electrical Engineering /
		Diploma in Electrical & Electronics Engineering
		from a Government recognized Polytechnic /
		Institute.
19.	Mechanical	Senior secondary (10+2) with science from a
	Workshop	Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Fitter/ Welder/ Carpenter/ Smithy/ Foundryman/
		Machinist/ Carpenter.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of Fitter/
		Welder/ Carpenter/ Smithy/ Foundryman/
		Machinist/ Carpenter.
		OR
		Diploma in Engineering of three year's duration
		Diploma in the trade of Mechanical/ Production/
		Electrical from a Government recognized
		Polytechnic / Institute.

B. <u>Senior Technician</u> (This position is not available in the department of Chemistry, Humanities and Social Sciences, GIS Cell, Physics)

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
1.	Applied Mechanics	Senior secondary (10+2) with science from a
		Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Fitter/ Mechanic Machine Tool Maintenance/
		Maintenance Mechanic / Mechanic Mechanical
		Maintenance (Industrial Automation) / Turner/
		Machinist/ Machinist (Grinder)/ Instrument
		Mechanic/ Plastic Processing Operator/ Sheet
		metal worker/ Mechanic Mechatronics/ Operator
		Advanced Machine Tools/ Tool & Die Maker –
		Press Tools/ Jigs & Fixtures/ Weaving
		Technician/ Mechanic Computer Hardware/
		Computer Operator and Programming Assistant.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of Fitter/
		Turner/ Machinist/ Machinist (Grinder)/ Mechanic
		Machine Tool Maintenance/ Instrument
		Mechanic/ Maintenance Mechanic/ Technician
		Fabricator/ Mechanic/ Mechanical Maintenance
		(Industrial Automation).
		OR

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		Diploma in Engineering of three year's duration in
		the trade of Civil Engineering/ Mechanical
		Engineering (Maintenance/ Production/
		Automobile/ Tools or Tool Design/ Refrigeration
		and Air Conditioning/ Dynamics/ Controls &
		Vibrations/ Repair & Maintenance) / Metallurgy
		Engineering/ Electrical Engineering/ Electronics
		Engineering/ Electrical & Electronics
		Engineering/ Instrumentation & Control
		Engineering/ Aeronautical Engineering from a
		Government recognized Polytechnic / Institute.
2.	Biotechnology	Senior secondary (10+2) with science from a
		Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Machinist/ Instrument Mechanic.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Machinist/ Instrument Mechanic.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Medical Laboratory Technology /
		Agricultural Engineering/ Food Processing
		Technology / Plastic Technology / Glassware
		Technology from a Government recognized

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		Polytechnic / Institute.
3.	Chemical	Senior secondary (10+2) with science from a
	Engineering	Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Electrician/ Instrument Mechanic.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Electrician/ Instrument Mechanic.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Chemical Engineering/ Mechanical
		Engineering/ Electrical Engineering from a
		Government recognized Polytechnic / Institute.
4.	Civil Engineering	Senior secondary (10+2) with science from a
		Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Surveyor.
		OR
		Secondary (10) with at least 60% marks and ITI

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		Certificate of 2 years duration in the trade of
		Surveyor.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Civil Engineering/ Computer Science
		Engineering from a Government recognized
		Polytechnic / Institute.
5.	Computer &	Senior secondary (10+2) with science from a
	Science	Government recognized board with at least 60%
	Engineering	marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Computer Hardware/ Computer Software/
		Computer Networks/ Computer Programming/
		Electronics.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Computer Hardware/ Computer Software/
		Computer Networks/ Computer Programming/
		Electronics.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Computer Science/ Computer

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		Engineering/ Computer Application/ IT from a
		Government recognized Polytechnic / Institute.
6.	Electronics &	Senior secondary (10+2) with science from a
	Communication	Government recognized board with at least 60%
	Engineering	marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Instrument Mechanic/ Computer Hardware &
		Networking/ Computer Operator and
		Programming Assistant.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Electrician Engineering/ Mechanic Radio & TV
		Engineering/ Mechanic Electronics Engineering.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Electrical Engineering/ Electronics
		and Communication Engineering/ Electronics
		and Communication Engineering – Industry
		Integrated/ Electrical and Electronics
		Engineering/ Electronics (Microprocessor)/
		Electronics and Telecommunication Engineering/
		Electronics Instrumentation Control/ Electronics
		from a Government recognized Polytechnic /
		Institute.

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
7.	Electrical	Senior secondary (10+2) with science from a
	Engineering	Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Electrical/ Electrician/ Instrument Mechanic/
		Electrician Power Distribution/ Electrician Power
		Electronics/ Wireman.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Electrical/ Electrician/ Instrument Mechanic/
		Electrician Power Distribution/ Electrician Power
		Electronics/ Wireman.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Electrical Engineering/ Electrical &
		Electronics Engineering/ Electrical Engineering
		(Industrial Control)/ Instrumentation & Control
		from a Government recognized Polytechnic /
		Institute.
8.	Mathematics	Senior secondary (10+2) with science from a
		Government recognized board with at least 60%
		marks.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Computer Science from a Government

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		recognized Polytechnic / Institute.
9.	Mechanical	Senior secondary (10+2) with science from a
	Engineering	Government recognized board with at least 60%
		marks.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Mechanical/ Production/ Electronics/
		Electrical/ Automobile from a Government
		recognized Polytechnic / Institute.
10.	School of	Senior secondary (10+2) with science from a
	Management	Government recognized board with at least 60%
	Studies	marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Computer Hardware & Networking Maintenance/
		Information Communication Technology System
		Maintenance/ Information Technology.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Computer Hardware & Networking Maintenance
		Information Communication Technology System
		Maintenance/ Information Technology.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Computer Science & Engineering/

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		Information Science and Engineering from a
		Government recognized Polytechnic / Institute.
11.	Computer Centre	Senior secondary (10+2) with science from a
		Government recognized board with at least 60%
		marks.
		OR
		Senior secondary (10+2) from a Government
		recognized board with at least 50% marks and ITI
		Course of one year or higher duration in the trade of
		Computer Hardware & Networking/ Information
		Technology/ Electronics.
		OR
		Secondary (10) with at least 60% marks and ITI
		Certificate of 2 years duration in the trade of
		Computer Hardware & Networking/ Information
		Technology/ Electronics.
		OR
		Diploma in Engineering of three year's duration in
		the trade of Computer Engineering / Computer
		Science & Engineering/ Electronics Engineering/
		Information Technology from a Government
		recognized Polytechnic / Institute.
		1.000gm200 i orgioomilo / monato.
12.	Mechanical	Senior secondary (10+2) with science from a
	Workshop	Government recognized board with at least 60%
		marks.
		OR

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
		Diploma in Engineering of three year's duration
		Diploma in Mechanical / Production from a
		Government recognized Polytechnic / Institute.

C. <u>Technical Assistant</u>

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
1.	Applied Mechanics	First Class or Equivalent Grade In B.E. / B.Tech. /
		MCA in the trade of Mechanical Engineering / Civil
		Engineering / Computer Science Engineering /
		Biomedical Engineering/ Production
		Engineering/ Aeronautical Engineering from a
		recognized University / Institute.
		OR
		First Class Diploma In Engineering in the trade of
		Civil Engineering/ Mechanical Engineering
		(Maintenance/ Production/ Automobile/ Tools or
		Tool Design/ Refrigeration and Air Conditioning/
		Dynamics/ Controls & Vibrations/ Repair &
		Maintenance) / Metallurgy Engineering/ Electrical
		Engineering/ Electronics Engineering/ Electrical
		& Electronics Engineering/ Instrumentation &
		Control Engineering/ Aeronautical Engineering
		with excellent academic record.
		OR
		First Class Bachelor's Degree in Science from a
		recognized University or Institute in the trade of
		Physics / Computer Science / Mathematics
		oriented.
		OR
		Master's Degree in Science from a recognized
		University or Institute with at least 50% marks or
		equivalent grade in the trade of Physics / Computer
		Science / Mathematics oriented.

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
2.	Biotechnology	First Class or Equivalent Grade In B.E. / B.Tech. in
		the trade of Biotechnology / Environmental /
		Marine Engineering from a recognized University /
		Institute.
		OR
		First Class Diploma In Engineering in the trade of
		Medical Laboratory Technology / Agricultural
		Engineering / Food Processing Technology/
		Plastic Technology / Glass ware Technology with
		excellent academic record.
		OR
		First Class Bachelor's Degree in Science from a
		recognized University or Institute in the trade of Life
		Science (Botany, Zoology, Chemistry)/
		Biotechnology/ Microbiology.
		OR
		Master's Degree in Science from a recognized
		University or Institute with at least 50% marks or
		equivalent grade in the trade of Biotechnology /
		Biochemistry / Microbiology / Life Science
		(Botany, Zoology, Chemistry) / Environmental
		Science / Environmental Engineering.
3.	Chemical	First Class or Equivalent Grade In B.E. / B.Tech. in
	Engineering	the trade of Chemical Engineering from a
		recognized University / Institute.
		OR
		First Class Diploma In Engineering in the trade of
		Chemical Engineering/Mechanical Engineering
		with excellent academic record.

SI. No.	Departments /	Educational Qualification with Trade/ Field/
	Sections	Branch of study
(1)	(2)	(3)
4.	Chemistry	First Class Bachelor's Degree in Science from a
		recognized University or Institute in the trade of
		(Physics, Chemistry, Mathematics) / (Physics,
		Chemistry, Biology) [with essentially Chemistry
		in final year].
		OR
		Master's Degree in Science from a recognized
		University or Institute with at least 50% marks or
		equivalent grade in the trade of Chemistry .
5.	Civil Engineering	First Class or Equivalent Grade In B.E. / B.Tech. in
		the trade of Civil Engineering from a recognized
		University / Institute.
		OR
		First Class Diploma In Engineering in the trade of
		Civil Engineering with excellent academic record.
6.	Computer &	First Class or Equivalent Grade In B.E. / B.Tech. /
0.	Science	MCA in the trade of Information Technology/
	Engineering	Computer Science / Computer Engineering from a
		recognized University / Institute.
		OR
		First Class Diploma In Engineering in the trade of
		Information Technology / Computer Science/
		Computer Engineering/ Computer Application
		with excellent academic record.
		OR
		First Class Bachelor's Degree in Science from a
		recognized University or Institute in the trade of
		B.Sc. (Computer Science)/ B.Sc. (Information
		, ,

SI. No.	Departments /	Educational Qualification with Trade/ Field/					
	Sections	Branch of study					
(1)	(2)	(3)					
		Technology)					
		OR					
		Master's Degree in Science from a recognized					
		University or Institute with at least 50% marks or					
		equivalent grade in the trade of M.Sc. (Computer					
		Science)/ M.Sc. (Information Technology).					
7.	Electronics &	First Class or Equivalent Grade In B.E. / B.Tech. in					
	Communication	the trade of Communication Engineering /					
	Engineering	Computer & Communication Engineering /					
		Control & Electrical Engineering/ Electrical &					
		Instrumentation Engineering/ Electrical &					
		Electronics Engineering/ Electrical Engineering/					
		Electronic Instrumentation & Control					
		Engineering/ Electronics & Communication					
		Engineering/ Electronics & Electrical					
		Communication Engineering/ Electronics &					
		Electrical Engineering/ Electronics & Information					
		Systems/ Electronics & Instrumentation					
		Engineering/ Electronics & Power Engineering/					
		Electronics & Telecom Engineering/ Electronics					
		& Telematics Engineering/ Electronics					
		Communication & Instrumentation Engineering/					
		Electronics Design Technology/ Electronics					
		Engineering/ Electronics Instrument & Control/					
		Telecommunication Engineering/ Applied					
		Electronics & Telecommunication Engineering					
		from a recognized University / Institute.					
		OR					

SI. No.	Departments /	Educational Qualification with Trade/ Field/					
	Sections	Branch of study					
(1)	(2)	(3)					
		First Class Diploma In Engineering in the trade of					
		Electrical Engineering/ Electronics and					
		Communication Engineering/ Electronics and					
		Communication Engineering – Industry					
		Integrated/ Electrical and Electronics					
		Engineering/ Electronics (Microprocessor)/					
		Electronics and Telecommunication Engineering/					
		Electronics Instrumentation Control/ Electronics					
		with excellent academic record.					
8.	Electrical	First Class or Equivalent Grade In B.E. / B.Tech. in					
	Engineering	the trade of Electrical Engineering/ Electrical &					
		Electronics Engineering/ Instrumentation &					
		Control Engineering from a recognized University /					
		Institute.					
		OR					
		First Class Diploma In Engineering in the trade of					
		Electrical Engineering/ Electrical & Electronics					
		Engineering/ Electrical Engineering (Industrial					
		Control)/ Instrumentation & Control with excellent					
		academic record.					
9.	GIS Cell	First Class or Equivalent Grade In B.E. / B.Tech. in					
		the trade of Civil Engineering/ Electronics &					
		Communication Engineering from a recognized					
		University / Institute.					
		OR					
		First Class Diploma In Engineering in the trade of					
		Civil Engineering with excellent academic record.					

SI. No.	Departments /	Educational Qualification with Trade/ Field/					
	Sections	Branch of study					
(1)	(2)	(3)					
10.	Humanities and	First Class or Equivalent Grade In B.E. / B.Tech. /					
	Social Sciences	MCA in the trade of Information Technology /					
		Computer Science & Engineering from a					
		recognized University / Institute.					
11.	Mathematics	First Class or Equivalent Grade In B.E. / B.Tech. /					
		MCA in the trade of Computer Science from a					
		recognized University / Institute.					
		OR					
		First Class Diploma In Engineering in the trade of					
		Computer Science with excellent academic record.					
		OR					
		First Class Bachelor's Degree in Science from a					
		recognized University or Institute in the trade of					
		Mathematics.					
		OR					
		Master's Degree in Science from a recognized					
		University or Institute with at least 50% marks or					
		equivalent grade in the trade of Mathematics .					
12.	Mechanical	First Class or Equivalent Grade In B.E. / B.Tech. in					
	Engineering	the trade of Mechanical/ Production/ Automobile					
		from a recognized University / Institute.					
13.	Physics	First Class or Equivalent Grade In B.E. / B.Tech. in					
		the trade of Electrical Engineering / Electronics					
		Engineering / Electrical and Electronics					
		Engineering from a recognized University / Institute.					
		OR					
		First Class Diploma In Engineering in the trade of					

SI. No.	Departments /	Educational Qualification with Trade/ Field/			
	Sections	Branch of study			
(1)	(2)	(3)			
		Electrical Engineering / Electronics Engineering /			
		Electrical and Electronics Engineering with			
		excellent academic record.			
		OR			
		First Class Bachelor's Degree in Science from a			
		recognized University or Institute in the trade of			
		Physics, Chemistry, and Mathematics. [Physics			
		must be a subject in B.Sc. I, II, & III year].			
		OR			
		Master's Degree in Science from a recognized			
		University or Institute with at least 50% marks or			
		equivalent grade in the trade of Physics .			
14.	School of	First Class or Equivalent Grade In B.E. / B.Tech. /			
	Management	MCA in the trade of Information Technology/			
	Studies	Computer Science/ Computer Applications from			
		a recognized University / Institute.			
		OR			
		First Class Diploma In Engineering in the trade of			
		Information Technology/ Computer Science/			
		Computer Applications with excellent academic			
		record.			
		OR			
		First Class Bachelor's Degree in Science from a			
		recognized University or Institute in the trade of			
		Computer Science/ Statics.			
		OR			
		Master's Degree in Science from a recognized			
		University or Institute with at least 50% marks or			
		equivalent grade in the trade of Computer Science /			
		Statics.			

SI. No.	Departments /	Educational Qualification with Trade/ Field/			
	Sections	Branch of study			
(1)	(2)	(3)			
15.	Centre for	First Class or Equivalent Grade In B.E. / B.Tech. in			
	Interdisciplinary	the trade of Electronics & Communication /			
	Research (CIR)	Instrumentation/ Electronics from a recognized			
		University / Institute.			
		OR			
		First Class Diploma In Engineering in the trade of			
		Electronics / Instrumentation / Electronics &			
		Communication / Electronics &			
		Telecommunication with excellent academic			
		record.			
		OR			
		First Class Bachelor's Degree in Science from a			
		recognized University or Institute in the trade of			
		Physics / Chemistry / Mathematics.			
		OR			
		Master's Degree in Science from a recognized			
		University or Institute with at least 50% marks or			
		equivalent grade in the trade of Physics .			
16.	Computer Centre	First Class or Equivalent Grade In B.E. / B.Tech. /			
		MCA in the trade of Information Technology/			
		Computer Science from a recognized University /			
		Institute.			
		OR			
		First Class Diploma In Engineering in the trade of			
		Information Technology / Computer Science with			
		excellent academic record.			
		OR			
		First Class Bachelor's Degree in Science from a			
		recognized University or Institute in the trade of			

SI. No.	Departments /	Educational Qualification with Trade/ Field/			
	Sections	Branch of study			
(1)	(2)	(3)			
		B.Sc. (Computer Science)/ B.Sc. (Information			
		Technology)			
		OR			
		Master's Degree in Science from a recognized			
		University or Institute with at least 50% marks or			
		equivalent grade in the trade of M.Sc. (Computer			
		Science)/ M.Sc. (Information Technology).			
17.	Mechanical	First Class or Equivalent Grade In B.E. / B.Tech. in			
	Workshop	the trade of Mechanical / Production from a			
		recognized University / Institute.			

THE FORM OF CERTIFICATE TO BE PRODUCED BY SCHEDULED CASTES AND SCHEDULED TRIBES CANDIDATES APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA.

This is to certify that Shri/Shrimati/Kumari	son/daughter of
of village/town_	
in District/Division of the State/Union	n Territory
belongs to the Caste/Tribes w	vhich is recognized as a
Scheduled Castes/Scheduled Tribes under:	
@The Constitution (Scheduled Castes) Order, 1950	
@The Constitution (Scheduled Tribes) Order, 1950	
@The Constitution (Scheduled Castes) Union Territorie	es Order, 1951
@The Constitution (Scheduled Tribes) Union Territories	s Order, 1951
[As amended by the Scheduled Castes and Scheduled, 1956, the Bombay Reorganization Act, 1960 & 1966, the State of Himachal Pradesh Act 19 (Reorganization) Act, 1971 and the Scheduled Caste (Amendment) Act, 1976, the State of Mizoram Act, Pradesh Act, 1986 and the Goa, Daman and Diu (Reorganization) (Jammu & Kashmir) Scheduled Caste (The Constitution (Andaman and Nicobar Islands) Samended by the Scheduled Castes and Scheduled 1976	the Punjab Reorganization Act, 970, the North-Eastern Area es and Scheduled Tribes Order , 1986, the State of Arunachal ganization) Act, 1987] stes Order, 1956 scheduled Tribes Order, 1959 as
@The Constitution (Dadra and Nagar Haveli) Schedule	ed Castes Order, 1962
@The Constitution (Dadra and Nagar Haveli) Schedule	ed Tribes Order, 1962
@The Constitution (Pondicherry) Scheduled Castes Or	der, 1964
@The Constitution (Scheduled Tribes) (Uttar Pradesh)	Order, 1967
@The Constitution (Goa, Daman & Diu) Scheduled Cas	stes Order, 1968
@The Constitution (Goa, Daman & Diu) Scheduled Trib	oes Order, 1968

@The Constitution (Nagaland) Scheduled Tribes Order, 1970

@Tł	ne Constitu	tion (Sikkim)) Scheduled C	Castes Order	, 1978			
@Th	ne Constitu	tion (Sikkim)	Scheduled T	ribes Order,	1978			
@Th	ne Constitu	tion (Jammu	ı & Kashmir) S	Scheduled Tr	ibes Order,	1989		
@Tł	ne Constitu	tion (SC) Or	der (Amendm	ent) Act, 199	90			
@Tł	ne Constitu	tion (ST) Or	der (Amendm	ent) Act, 199	11			
@Tł	ne Constitu	tion (ST) Or	ders (Second	Amendment) Act, 1991			
@Th	ne Schedul	ed Caste an	d Scheduled	Tribes Order	s (Amendme	ent) Act, 20)02	
@Th	ne Constitu	tion of (Sche	eduled Castes	s) Order (Am	endment) Ac	t, 2002		
	ne Constitu 2002	tion of (Sch	eduled Caste	s and Sched	duled Tribes) Orders (A	Amend	ment)
@Tł	ne Constitu	tion (Schedu	uled Castes) (Orders (Seco	nd Amendm	ent) Act, 2	002	
This	certificate	is issued	on the basis	of the Sch	eduled Cas	tes/ Sched	duled 7	Γribes
certi	ficate		issued		to	;	Shri/Sh	rimati
				_Father/moth	ner			
	of Shr		mari				village	
				ict/Division			0	f the
								the
		(Caste/Tribe	which is	recognized	as a	Sche	duled
Cas	te/Schedule	ed Tribe in the	ne State/Unio	n Territory of	: 		issu	ed by
the_		 	dated		·			
Shri	/Shrimati/K	umari				and/or hi	s/her	family
			n village/to	wn				of
	,	(-)	9		sion			the
State	e/Union Te	rritory of						
Date	5 .						Siar	nature
Plac							Desigr Officia	nation
ТОИ	「E: The ter	m "Ordinaril	y" used here	will have the	same mean	ing as in S	Section	20 of
the I	Representa	tion of the F	People Act, 19	50.				
List	of authoritie	es empower	ed to issue O	BC Certificat	e:			
(i)	District	Magistra	te/Additional	District	t Magi:	strate/Colle	ector/D	eputy
	Commissi	oner/Additio	nal Deputy	Commissio	ner/Deputy	Collecto	r/1st	Class

- Stipendiary Magistrate/* Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner. (*not below of the rank of 1st Class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub Divisional Officer of the area where the candidate and/or his/her family normally resides.
- (v) Administrator/Secretary to Administrator/Development Officer (Lakshadweep).

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 Shr	son/daughter of	
	of village/town	in
District/Division	in the State/Union Te	rritory
belongs to the	community which is recogniz	ed as a backward class
under:		

- @Government of India, Ministry of Welfare Resolution No. 12011/68/93-BCC (C) dated 10th September, 1993 published in the Gazette of India Extraordinary Part-I, Section-1, No. 186 dated 13th September,1993.
- @Government of India, Ministry of Welfare Resolution No. 12011/9/94-BCC dated 19-10-94, published in the Gazette of India Extraordinary Part-I, Section-1, No. 163 dated 20-10-1994.
- @Government of India, Ministry of Welfare Resolution No. 12011/7/95-BCC dated 24-5-95, published in the Gazette of India Extraordinary Part-I, Section-1, No. 88 dated 25-5-1995.
- @Government of India, Ministry of Welfare Resolution No. 12011/96/94-BCC dated 9th March, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 60 dated 11th March, 1996.
- @Government of India, Ministry of Welfare Resolution No. 12011/44/96-BCC dated 6th December, 1996 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated 11th December, 1996.
- @Government of India, Ministry of Welfare Resolution No. 12011/99/94-BCC dated 11th December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 236 dated 12th December, 1997.
- @Government of India, Ministry of Welfare Resolution No. 12011/13/97-BCC dated 3rd December, 1997 published in the Gazette of India Extraordinary Part-I, Section-1, No. 239 dated 17th December, 1997.
- @Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/68/98-BCC dated the 27th October, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 241 dated the 27th October, 1999.

- @Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/88/98-BCC dated 6th December, 1999 published in the Gazette of India Extraordinary Part-I, Section-1, No. 270 dated 6th December, 1999.
- @Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/36/99-BCC dated 4th April, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 71 dated 4th April, 2000.
- @Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/44/99-BCC dated the 21st September, 2000 published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated the 21st September, 2000.
- @Government of India, Ministry of Social Justice and Empowerment Resolution No. 12015/9/2000-BCC dated 6th September, 2001 published in the Gazette of India Extraordinary Part-I, Section-1, No. 246 dated 6th September, 2001.
- @Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/1/2001-BCC dated 19th June, 2003 published in the Gazette of India Extraordinary Part-I, Section, 1 No. 151 dated 20th June, 2003.
- @Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/4/2002-BCC dated 13th January, 2004 published in the Gazette of India Extraordinary, Part-I Section-1, No. 9 dated 13th January, 2004.
- @Government of India, Ministry of Social Justice and Empowerment Resolution No. 12011/14/2004-BCC dated 12th March, 2007 published in the Gazette of India Extraordinary, Part-I, Section-1, No. 67 dated 12th March, 2007.

Shri/Shrimati/	Kumari					and/or	his/her ta	amily
ordinarily	reside(s)	in	village/tov	vn				of
		Distri	ct/Division	of	the	State/Union	Territory	of
		T	his is also t	o cer	tify tha	at he/she does	not beloi	ng to
the persons/s	sections (Crean	ny Laye	r) mentione	d in	Colun	nn 3 of the So	chedule to	the
Government	of India, Depa	artment	of Personr	nel 8	k Trai	ning O.M. No	.36012/2	2/93-
Estt.(SCT) da	ated 8.9.1993, (O.M. No	. 36033/3/2	004-	Estt. (Res.) dated 9 ^{tl}	^h March, 2	2004
and O.M. No.	. 36033/3/2004-	Estt. (R	es.) dated 1	4 th C	ctobe	r, 2008.		
Date:							Signa	ature
Place:							Design	ation
							Official	Seal

NOTE: The term "Ordinarily" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

List of authorities empowered to issue OBC Certificate:

- (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/* Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner. (*not below of the rank of 1st Class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub Divisional Officer of the area where the candidate and/or his/her family normally resides.
- (v) Administrator/Secretary to Administrator/Development Officer(Lakshadweep).

INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No		Date:	Date:		
	VALID F	FOR THE YEAR			
This	s is to certify that Shri/Smt./k	íumari			
son	/daughter/wife of				
perr	manent resident of	, village/street			
Pos	t Office	District	_ in the		
Stat	te/Union Territory	Pin Code			
who	se photograph is attested b	elow belongs to Economically Weaker Sections	s, since		
the	gross annual income* of his	/her family** is below Rs.8.00 lakh (Rupees Eiç	ght Lakh		
only	γ) for the financial year	His/her family does not own or	possess		
	of the following assets***:				
(i)	5 acres of agricultural land				
(ii)	Residential flat of 1000 sq.				
(iii)	Residential plot of 100 sq.	yards and above in notified municipalities.			
(iv)	Residential plot of 200 s municipalities.	q. yards and above in. areas other than th	e notified		
2.	Shri/Smt./Kumari	belongs	to the		
	caste whic	h is not recognized as a Scheduled Caste, S	Scheduled		
Trib	e and Other Backward Clas	ses (Central List).			
		Signature with Seal of office Name_ Designation_			

Recent passport size photograph

- * Note 1: Income covered all sources i.e. salary, agriculture, business, profession, etc.
- ** Note 2: The term 'Family" for this purpose include the person, who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.
- *** Note 3: The property held by a "Family' in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

ANNEXURE-III [D]

THE FORM CERTIFICATE TO BE PRODUCED BY PHYSICALLY HANDICAPPED CANDIDATES APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA.

NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

NAME & ADDRESS OF IT	IE INSTITUTE/HUSPITAL	
Certificate No	Date:	
DISABILITY C	ERTIFICATE	
		Recent Photograph of the candidate showing the disability duly attested by the Chairperson of the Medical Board.
This is certified that Shri/Smt./Kum		
son/wife/daughter of Shri		
identification mark(s)		nent disability of
following category:		-
A. Locomotor or Cerebral Palsy:		
(i) BL – Both legs affected but not arms		
(ii) BA – Both arms affected (a) I	mpaired reach	
	Weakness of grip	
(iii) BLA – Both legs and both arms affected	.	
(iv) OL – One leg affected (right or left)		
(IV) OL One log anotica (light of left)	(b) Weakness of grip	
	(c) Ataxic	
	(c) Ataxic	
(v) OA – One arm affected	(a) Impaired reach	
	(b) Weakness of grip	
	(c) Ataxic	
(vi) BH – Stiff back and hips (cannot sit or	. ,	
(vii) MW – Muscular weakness and limited	. ,	
, ,	, ,	
B. Blindness or Low Vision:		

(i) B – Blind

C. Hearing impairment:
(i) D – Deaf
(ii) PD – Partially deaf
(Delete the category whichever is not applicable)
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 of
years months.
Percentage of disability in his/her case is percent.
Shri/Smt./Kum meets 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 Siting. Yes/No
(vii) ST-Can perform work by standing. Yes/No
(viii) W-Can perform work by walking. Yes/No
(ix) SE-Can perform work by seeing. Yes/No
(x) H-Can perform work by hearing/speaking. Yes/No
(xi) RW-Can perform work by reading and writing. Yes/No
(Dr) (Dr)
Member Member Member
Medical Board Medical Board Medical Board
Countersigned by the Medical
Superintendent/CMO/Head of Hospital
(With seal)

(ii) PB – Partially blind

^{*} Strike out whichever is not applicable.

CERTIFICATE TO BE PRODUCED BY SERVING/RETIRED/RELEASED ARMED FORCES PERSONNEL FOR AVAILING THE AGE CONCESSION FOR POSTS FILLED BY DIRECT RECRUITMENT

It is certified that No	Rank	Name_	
whose date of birth is			
in Army/Navy/	Air Force.		
He has been released from	military services:		
(a) on completion of assign	ment otherwise than		
(i) by way of dismissal,	or		
(ii) by way of discharge	on account of miscor	nduct or inefficiency, o	or
(iii) on his own request, l	but without earning h	is pension, or	
(iv) he has not been tran	sferred to the reserv	e pending such releas	se
(b) on account of physical of	lisability attributable t	to Military Service.	
(c) on invalidment after put	ing in at least five ye	ars of Military service	
He is covered under the d	lefinition of Ex-Servi	ceman (Re-employme	ent in Central Civil
Services and Posts) Rules,	1979 as amended fr	om time to time.	
Note: Strikeout whichever is	s not applicable.		
Date:			Signature
Place:			Designation Official Seal
B. Form of Certificate for	Serving Personnel		
(Applicable for serving pers	onnel who are due to	be released within o	ne year)
It is certified that No	Rank	Name	
is serving in the Army/Navy	/Air Force from	<u> </u>	
He is due for release retirer	nent on completion c	of his specific period o	f assignment
on			
No disciplinary case is pend	ding against him.		
Date:			Signature
Place:			Designation

Candidate (Serving Personnel) furnishing certificate B as above will have to give the following undertaking:

Undertaking to be given by serving Armed Force personnel who are due to be released within one year

I understand that if selected on the basis of the recruitment/Examination to which this 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 Service and Posts) Rules, 1979, as amended from time to time.

Date:	Signature
Place:	and name of the Candidate