APPOINTMENT OF CIVILIANS POSTS AT VARIOUS AOC UNITS/DEPOTS HQ Southern Command, Ordnance Branch, Pune, PIN – 411001

1. Applications are invited from Indian nationals to fill up the following Group 'C' vacancies of civilian posts through direct Central Recruitment for ordnance units of Southern Command of Army.

Ser No	Post	UR		serve	d for	Total posts		of total erved fo	r	as per 6 th Pay Commission, however,
			sc	ST	ОВС		PH	Ex-S	MSP	the pay will be revised as per 7 th Pay Commission).
1	Material Assistant	05	01	02	03	11	ı	•	-	Rs 5200-20000 with Grade Pay Rs 2800/-
2	Lower Division Clerk	65	09	11	25	110	05	11	05	Rs 5200-20000 with Grade Pay Rs
3	Fireman	34	07	04	16	61		02	02	1900/-
4	Cook	04	-	•	01	05	-	-	-	
5	Steno Gde II	02	-	-	-	02	-	-	-	Rs 5200-20000 with Grade Pay Rs 2400/-
6	Tradesman Mate	304	42	39	176	561	24	55	27	Rs 5200-20000 with Grade Pay Rs
7	Safaiwala	16	-	02	08	26	01	-	01	1800/-
8	Messanger	08	-	-	06	14	-	01	-	
9	Washerman	02	-	-	-	02	-	-	-	
10	Gardner	01	-	•		01		-	-	
11	Female Searcher	02	-	•	02	04		-	-	
12	Armourer	02	-	•		02	-	-	-	Rs 5200-20000 with Grade Pay Rs
13	Tele Operator	02	-	-	-	02	-	-	-	1900/-
14	CMD (OG)	02	-	•	-	02	-	-	-	
15	Saddler	01	-	-	-	01	-	-	-	Rs 5200-20000 with Grade Pay Rs
16	Fitter (MV)	01	-	•	-	01	-	-	-	1900/-
17	Vender	03	-	-	-	03	-	-	-	Rs 5200-20000 with Grade Pay Rs
18	Barber	01	-	-		01	-	-	-	1800/-
19	Tin & Copper Smith	01	-	-	-	01	-	-	-	
20	Vehicle Mech	-	-	•	01	01	-	-	-	
21	Tailor	01	-	•	-	01				Rs 5200-20000 with Grade Pay Rs
22	Painter & Decorator	01	-	•	-	01		-	-	1900/-
23	Carpenter & joiner	03	-	•		03	-	-	-	
24	Electrician	02	-	•	-	02	-	-	-	

 $(SC = Scheduled\ Caste,\ ST = Scheduled\ Tribe,\ OBC = Other\ Backward\ Class,\ UR = Unreserved\ (General)\ PH = Physically\ Handicapped,\ Ex-S = Ex-Serviceman\ \&\ MSP = Meritorious\ Sports\ Persons,\ HH = Hearing\ Handicapped,\ VH = Visually\ Handicapped,\ OH = Orthopedically\ Handicapped).$

Ser	Posts	Location			ot/units v										
No		Pulgaon (wardha)		Ahme dabad	Jodhpur	Secund- erabad	Jaisalmer	Jassai	Babina	Saugar	Bhuj	Mumbai	Nasir abad	Jhans	Che
_		•				erabau									0.4
1	Material Assistant	01	08	-	-	-	-	-	-	-	-	-	-	-	01
2	LDC	-	83	-	19	-	04	-	-	01	-	03	-	-	-
3	Fireman	-	10	-	23	-	08	04	-	02	13	-	-	0	-
4	Cook	-	04	-	-	-	-	-	-	-	-	-	-		01
5	Steno Gde II	-	02	-	-	-	-	-	-	-	-	-	-	-	-
6	Tradesman Mate	38	160	03	87	02	38	50	03	02	03	20	05	0 5	144
7	Safaiwala	03	17	-	02	-	-	-	-	-	-	02	-		02
8	Messanger	03	06	-	02	01	-	-	-	-	-	-	-		02
9	Washerman		-	-	-	•	-	-	-	-	-	02	-		-
10	Gardner	01	-	-	1	1	-	-	-	-	-	-	1		-
11	Armourer	-	02	-	-	-	-	-	-	-	-	-	-		-
12	Female Searcher	-	04	-	-	-	-	-	-	-	-	-	-		-
13	Tele Operator	-	-	-	02	-	-	-	-	-	-	-	-		-
14	CMD (OG)	-	-	-	-	-	-	-	-	-	-	02	-		-
15	Saddler	-	-	-	02	-	-	-	-	-	-	-	-		-
16	Fitter (MV)	-	01	-	-	-	-	-	-	-	-	-	-		-
17	Vender	-	03	-	-	-	-	-	-	-	-	-	-		
18	Tin & Copper Smith	-	01	-	-	-	-	-	-	-	-	-	-		
19	Barber	-	-	-	-	-	-	-	-	-	-	01-			
20	Vehicle Mech	01	-	-	-	-	-	-	-	-	-	-	-		
21	Carpenter & Joiner	-	03	-	-	-	-	-	-	-	-	-	-	-	<u></u>
22	Painter & Decorator	-	01	-	-	-	-	-	-	-	-	-	-	-	<u></u>
23	Tailor	-	01	-	-	-	-	-	-	-	-	-	-	-	<u></u>
24	Electrician	-	-	-	-	-	-	-	-	-	-	-	-	-	02

- **Note:** -1. Above vacancies are provisional and subject to change at later stage
 - 2. UR = Unreserved
 - 3.PH = Physically Handicapped (HH Hearing handicapped, OH Orthopedically Handicapped & VH Visually Handicapped)
 - 4. ESM = Ex-Serviceman.
 - 5. MSP = Meritorious Sports Persons
 - 6. OG = Ordinary Grade
 - 7. AFV = Armoured Fighting Vehicle.
 - 8. MV = Medium Vehicle.
 - (j) Reservation for SC/ST/OBC/Ex-Serviceman/PH/Sports personsetc categories is available as per extant Govt Orders. PH (Physical Handicapped) category will be considered for persons suffering from disabilities of forty percent and above only.
 - (k) The post carry All India Service Liability (AISL) i.ethe candidate on selection may be asked to serve anywhere in the country.
 - (I) Certain vacancies are earmarked for filling through transfer/absorption from other Government Departments, etc. Therefore the number of posts mentioned above are tentative and Department reserves the right to change the number of vacancies at any time.

2. Nationality/Citizenship.

- (a) A candidate must be either:-
 - (i) A citizen of India, or
 - (ii) A subject of Nepal, or
 - (iii) A subject of Bhutan, or
 - (iv) ATibetan refugee who came over to India before 1st January 1962 with the intention of permanently settling in India, or
- (b) Provided that a candidate who belongs to categories (ii), (iii), (iv) and (v) above shall be a person in whose favour a certificate for eligibility has been issued by the Govt of India.
- (c) A candidate in whose case a certificate of eligibility is necessary, may be admitted to the examination but the offer of appointment will be given only after necessary eligibility certificate has been issued to him by the Government of India.
- 3. <u>Age Limit</u>. Age limit for General Category Candidates will be 18 to 25 Years.. The crucial date for determining the age limit shall be the closing date for receipt of application from candidates in India. Only for the post of Material Assistant and CMD (OG) the age limit for General Category Candidate is 18 to 27 years.
 - Note I. Candidates should note that only the date of birth as recorded in the matriculation, higher secondary examination certificate or an equivalent certificate available on the date of submission of application will be accepted for determining the Age eligibility and no subsequent request for its change will be considered or granted.
 - $\underline{\text{Note} \text{II}}$. Candidates are advised to opt only for such posts for which they are withinthe prescribed age limit.

4. Categories for claiming Age relaxation :-

SI No	Category	Age relaxation permissible
INO		beyond the
		Upper age limit
(a)	SC/ST	5 Years
(b)	OBC	3 years
(c)	PH (OH/HH)	10 years
(d)	PH (OH/HH) + OBC	13 years
(e)	PH (OH/HH) + SC/ST	15 years
(f)	Ex-serviceman Ex-serviceman	5 years
(g)	Ex-serviceman (OBC)	8 years
(h)	Ex-serviceman (ST/SC)	10 years
(j)	Central Govt Civilian employees (General/Unreserved) who have	Upto 35 years
	rendered not less than 3 years regular and continuous service as on	
	closing date	
(k)	Central Govt Civilian employees (OBC) who have rendered not less	Upto 38 years
	than 3 years regular and continuous service as on closing date	
(l)	Central Govt Civilian employees (SC/ST) who have rendered not less	40 years
	than 3 years regular and continuous service as on closing date	

- Note -I. The period of "call up service" of an Ex-serviceman in the Armed Forces shall also be treated as service rendered in the Armed Forces for the purpose of age relaxation.
- 5. <u>Explanation-I</u> An Ex-serviceman means a person who has served in any rank whether a combatant or non-combatant in the regular Army, Navy, Air Force of the Indian Union and
 - (a) Who retired from such service after earning his/her pension. This would also include persons who are retired/ retire at their own request but after having earned their pension; or
 - (b) Who has been released from such service on medical grounds, attributable to Military service/circumstances beyond his control and awarded medical or other disability pension.

6. **Departmental Candidates**.

- (a) The Departmental candidate shall be treated at par with the outsiders in all respects except age relaxation as per orders/instructions issued by the Govt of India from time to time.
- (b) The Departmental candidates to be considered for selection shall be only those who have rendered not less than three years of continuous service in the organization in the same line or allied cadres and where a relationship could be established that service rendered in the Dept will be useful for efficient discharge of duties in their new post.

7. Process of Certification for Reserve Category

- (a) Candidates who wish to be considered against vacancies reserved or seek age relaxation are required to forward the requisite certificate issued by Competent Authority with application while applying on website.
- (b) The competent authorities for issue of Caste Certificate are indicated below:-
 - (i) District Magistrate / Additional District Magistrate/Collector / Deputy Commissioner/Additional Deputy Commissioner / Deputy Collector / First Class Stipendiary Magistrate/Sub Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner.

- (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tehsildar.
- (iv) Sub Divisional Officer of the area where the candidate and /or his family normally resides.
- (c) <u>OBC Certificate</u>. Every candidate seeking reservation as OBC is required tosend the attested copy of the certificate regarding his/her OBC status and non-creamy layer status issued by appropriate authority.
- (d) <u>Disability Certificate</u>. Physically disable candidate should send the attested copy of medical certificate issued by Central/State Govt Medical board consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing locomotor/cerebal/visual/hearing disability and certifying the percentage of disability (ie 40% and above). A format certificate is attached as **Annexure I**.

<u>Note-I</u>: Candidates are warned that they may be permanently debarred from the examination in case they fraudulently claim SC/ST/OBC/Ex-Serviceman/PH status.

08. Minimum Essential Educational Qualification.

	Т	T
S.No	Post	Educational and other Qualification
(a)	Material Assistant (Supdt Store)	Graduate in any discipline from any recognised university or Diploma in Material Management or Diploma in Engineering in any Discipline from any recognised Institute.
(b)	LDC	12 th pass or equivalent from recognised Board or University. English typing @35 w.p.m. on computer or Hindi typing @ 30 w.p.m on computer (35 words per minute and 30 words per minute corresponding to 10500/9000 KDPH on an average of 5 key depressions for each word.
(c)	Telephone Operator Grade II	Matriculate or equivalent with English as compulsory subject. Proficiency in handling in PBX Boardand fluency in spoken English.
(d)	Steno Grade II	(i) 12 th pass or equivalent from recognised Board or University.
(-)		(ii) Skill Test Norms.
		Dictation: 10 mts @ 80 w.p.m.
		Transcription : 50 mts (Eng), 65 mts (Hindi) (on computer)
(e)	Fireman	Matriculation from recognised Board or University.
		Must be physically fit and capable of performing strenuous duties and must have passed the test specified below:
		(i) Height without shoes – 165 cms (A concession of 2.5 cms shall be allowed for members of schedule tribe).
		(ii) Chest (Un-expanded) -81.5cms.(iii) Chest (on expansion) – 85 cms.(iv) Weight – 50 Kgs
		(i) Weight – 50 kgs (b) Physical endurance test. (i) Run-1.6Km in 6 min
		(ii) Carrying a man of 63.5 Kgs to a distance of 183 meters within 96 sec.
		(iii) Clearing 2.5 meters wide ditch landing on both feet (long jump)
		(iv) Climbing 3 meters vertical rope using hand and feet.

(f)	Cook	Matriculation or equivalent from recognised Board. Diploma in cooking from any recognised Institute e.g. ITI/Vocational College.
(g)	Tradesman Mate	Matriculation from recognised Board or University.
(h)	Safaiwala, Messenger, Gardner & Female Searcher	Matriculation from recognised Board or University. Conversant with the duties of the respective trades with one year's experience in the trade
(j)	Washer man	Matriculation from recognised Board or University. Conversant with the duties of the respective trades with one year's experience in the trade.
(k)	Armourer	Matriculation pass from recognised Board and Certificate from a recognised Technical Training Institute in the specified trade or equivalent Defence services tradesman courses and 03years' experience in the trade.
(1)	Fitter or Fitter (MV) Tin & Copper Smith	Matriculation pass from recognised Board. Certificate from a recognised ITI in the trade or 03 years training or experience of actual
(m)	Till & Copper Silliui	work in a Govt workshop or in a private firm of repute.
(n)	Vehicle Mech	Matriculation pass from recognised Board. Certificate in the trade from a recognised ITI or 03 years training or experience of actual work in the trade or allied trade in a Govt workshop or in a private firm of repute.
(p)	Barber	Matriculation pass or equivalent from recognised Board with proficiency in Barber's trade job with one year experience in the trade.
(r)	Vendor	Matriculation pass from recognised Board.
(s)	Tailor	Matriculation pass from recognised Board. Certificate in the trade from a recognised ITI or 03 years training or experience of actual work in the trade or allied trade in a Govt workshop or in a private firm of repute.
(t)	Carpenter & Joiner	Matriculation pass from recognised Board. Certificate in the trade from a recognised ITI or 03 years training or experience of actual work in the trade or allied trade in a Govt workshop or in a private firm of repute.
(u)	CMD (OG)	Matriculation pass from recognised Board.Must possess the civilian driving licence for heavy vehicles and have two years' experience of driving such vehicles.
(v)	Saddler	Matriculation pass or equivalent from recognised Board with proficiency in trade.
(vi)	Electrician	Matriculation pass from recognised Board. Certificate in the trade from a recognised ITI or 03 years training or experience of actual work in the trade or allied trade in a Govt workshop or in a private firm of repute.

Note-I All candidates are required to forward attested copy of the relevant educational /qualification certificate with application.

Note-II The prescribed essential qualification are minimum and the mere possession of the same does not entitle candidates to be called for written test.

Note-III:

(i) Where the number of applications received in response to an advertisement is large and it will not be convenient or possible for the Deptt to call all the candidates for written test, the Deptt at their discretion may restrict the number of candidates to a reasonable limit based on the marks obtained in the qualifying examination. In case of grading system the candidate must furnish conversion formula duly approved by respective Board/Institute.

(ii) Applications may be restricted to a min of 50 times the number of vacancies for each category based on a cut off applied on the minimum educational qualification for the post. The No of candidates to be called for the recruitment tests may be restricted to ten times the No of vacancies to be filled.

Note- VII : Merely fulfilling the basic criteria does not automatically entitle a person to bealled for test.

- 09. All applicants must fulfil the essential educational requirements of the post, age, health and other conditions as stipulated in the advertisement. They are advised to satisfy themselves before applying that they possess at latest the essential qualifications as laid down for the relevant post. No enquiry for advice regarding eligibility will be entertained.
- 10. The candidate should mention all the qualifications and experience in the relevant field over and above the minimum qualification and shouldscan with application form in website attested copies of the certificate in support thereof.
- 11. **Scheme of Examination and Syllabus.** The written examination will consists of one objective type paper as shown zbelow:-

SI No	Subject	Maximum Marks	Total duration/Timing for General Candidates
(aa)	General Intelligence & Reasoning (25 questions)	25	2 Hours (20 Min extra
(ab)	Numerical Aptitude (25 questions)	25	for visually
(ac)	General English & General Awareness (50 questions)	50	handicapped candidates)
(ad)	Specialized Topic (50 questions)	50]

<u>Note-I:</u> The paper will consists of objective type-multiple choice questions only. The questions will be set both in English and Hindi, except General English & General Awareness.

Note-II: THERE WILL BE NO NEGATIVE MARKING SYSTEM.

(iii) Syllabus

- (aa) <u>General Intelligence</u>: It would include questions of both verbal and non-verbal type. The test will include questions on analogies and differences, space visualization, problemsolving analysis, judgement, decision making, visual memory, discriminating observation, relationship, concepts, verbal and figure classification, arithmetical number series, non-verbal series etc. The test will also include questions designed to test the candidate's abilities to deal will abstract ideas and symbols and their relationship, arithmetical computation and other analytical functions, etc.
- (ab) <u>English Language</u>: Candidates understanding of the English Language and its correct usage, vocabulary, grammar, sentence structure, synonyms, antonyms and its correct usage.etc. Her/his writing ability will also tested.
- (ac) <u>Numerical Aptitude</u>: The paper will include questions on problems relatingto Number systems, Computation whole numbers, Decimals and Fractions and relationship between Numbers, Fundamental arithmetical operations, Percentages, Ratio and Proportion, Averages, Interest, profit and Loss, Discount, use of Tables and Graphs, Mensuration, Time and Distance, Ratio and Time, Time and Work etc.

(ad) <u>General Awareness</u>: Questions will be designed to test the ability of the candidate's general awareness of the environment around him and its applications to society. Questions will also be designed to test knowledge of current events and of such matters of everyday observation and experience in their scientific aspects as may be expected out of educated personnel. The test will also include questions relating to India and its neighbouring countries especially pertaining to Sports, History, Culture, Geography, Economic, Scene, General polity including Indian Constitution and Scientific Research etc. These questions will be such that they do not require a special study of any discipline, etc.

12. Mode of Selection.

- (a) Candidates will be short-listed on the basis of their performance in Physical/Practical/Skill tests and written examination. Candidates who qualify will be recommended for appointment by Recruiting Authority subject to availability of vacancies. The physical/practical/skill tests will be qualifying in nature.
- (b) Provided that SC, ST,OBC and PH (OH/HH/VH) candidates, who are selected on their own merit without relaxed standards along with candidates belonging to other communities, will not be adjusted against the reserved share of vacancies. SC,ST, OBC and PH candidates will be accommodated against the general /unreserved vacancies as per their position in the overall Merit list. The reserved vacancies will be filled up separately from amongst the eligible SCs, STs, OBCs and PH candidates which will thus comprise of SC, ST, OBC and PH candidates who are lower in merit than the last general candidate on merit list of unreserved category but otherwise found suitable for appointment even by relaxed standard. A physically Handicapped category candidates who qualified on the basis of relaxed standard viz. age limit, experience or qualifications, will be counted against reserved vacancies and not against general vacancies subject to fitness of such candidate for selection. Such candidate may also be recommended at the relaxed standards to the extent the number of vacancies reserved for them to make up for the deficiency in the reserved quota, irrespective of their rank in the order of Merit.
- (c) Success in the examination confers no right of appointment unless government is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects for appointment to the service/post.

<u>Note-I</u>: The candidates applying for the examination should ensure that they fulfil all the eligibility conditions for admission to the examination. Their admission at all the stages of examination will be purely provisional, subject to satisfying the prescribed eligibility conditions. If, on verification, at any time before or after the written examination, it is found that they do not fulfil any of the eligibility conditions, their candidature for the examination will be cancelled by the recruiting authority.

Note-II: Candidates, who are appointed on the basis of this examination, shall be on probation for a period of two years and during the period of probation, the candidates would be required to undergo such training or pass such examination as prescribed by controlling authority. On successful completion of the period of probation, candidates shall, if considered fir for permanent appointment be confirmed to their post by the Controlling Authority.

13. <u>Marks to be given in the Recruitment Test</u>. The distribution of marks for different categories shall be as under:-

Sr. No	<u>Category</u>	Physical/Practical/Skill tests (Qualifying test)	Marks for	<u>Remarks</u>
140		(waamying test)	<u>Written</u>	
()	1.00	T :	test	
(a)	LDC	Typing test (qualifying test)	100	Physical/pra
(b)	Material Assistant Steno Grade II	-	100 100	ctical/skill
(c)		-	100	tests will
(f)	Telephone Operator Grade II Multi-Tasking Staff (MTS)	-	100	only be
	9 (,	Provided (O. alif. in tent)		qualifying in
(g)	Cook	Practical test (Qualifying test)	100	nature.
(h)	Tailor Fitter Armourer Fitter (MV) Tin & Copper smith Vehicle Mechanic Barber CMD(OG) Carpenter & Joiner Vendor Saddler	Practical test (Qualifying test)	100	Merit list will be prepare based on written test.
(j)	Electrician Tradesman Mate	Physical endurance test.		
		 1. 1.5 Km run in 6 Mins 2. Carrying a weight 50 kg to distance of 200 Mtr in 100 sec. (Qualifying test) 		
(k)	Fireman	Must be physically fit and capable of performing strenuous duties and must have passed the test specified below: (i) Height without shoes – 165 cms (A concession of 2.5 cms shall be allowed for members of schedule tribe). (ii) Chest (Un-expanded) -81.5 cms. (iii) Chest (on expansion) – 85 cms. (iv) Weight – 50 Kgs (b) Physical endurance test. (i) Run-1.6 Km in 6 min (ii) Carrying a man of 63.5 Kgs to a distance of 183 meters within 96 sec. (iii) Clearing 2.5 meters wide ditch landing on both feet (long jump) (iv) Climbing 3 meters vertical rope using hand and feet.		

- 14. **Resolution of Tie Cases.** In case where more than one candidate secure equal aggregate marks, tie will be resolved by applying the following methods one after another:-
 - (a) Total marks in written examination.
 - (b) Date of birth, the candidates older in age gets preference.
 - (c) Alphabetical order in the first names of the candidates appear i.e a candidates Whosename begins with the alphabet which comes first in the alphabetical order gets preference.

15. How to apply

- (a) Candidates must apply online on Southern Command (Ordnance) website www.aocrecruitment.gov.in 21 days from the date publication of the advertisement and admit card will be issued automatically to candidate by the website/software pkg based on their application, scanned copies of qualification, photo, signature etc.
- (b) A ref number will be given to candidates on successful submission of application and Online index Card can be printed by candidate & same will be sent on indl's email ID also.
- (c) After 21 days from advt in newspaper (employment news), the webpage will get disabled.
- (d) If any wrong entries are made by the candidates in the application form, their applications shall be rejected and the Deptt will not be responsible for such rejection. No representation against such rejection will be entertained.

Service Conditions.

- 16. The candidates finally selected for appointment will be under Ministry of Defence (Govt of India) and are likely to be posted to any units under Ordnance Branch, HQ Southern Command and will also be liable to be appointment/transferto anywhere in India with All India Transfer Liability and also for Field Service Liability (Civilian in Defence) as applicable
- 17. <u>Health.</u>A candidate must be in a sound mental and bodily health and free from any physical illness which is likely to interfere with the efficient discharge of his/her duties. A candidate who after such medical examination, as may be prescribed by the competent authority, is found not to satisfy these requirements will not be appointed. Only such candidates as are likely to be considered for appointment will have to be medically examined. <u>The candidate has to be declared medically fit for field service by the competent medical authority</u>.
- 18. Candidates will not be entitled to any TA/DA for attending the physical/practical/skill test and written test.

Additional Information and General Instructions for all candidates.

- 19. Merely fulfilling the basic selection criteria one does not automatically entitle to be called for written test.
- 20. The use of mobiles phones, calculators and any other electronic computing and memory devices is banned in the Examination hall.
- 21. The call letter issued for tests convey no assurance whatsoever that the candidate will be selected / appointed.
- 22. Candidates will be informed of the result of their tests in due course and any interim enquiries about the result are therefore unnecessary and will not be attended to. The Deptt will not enter into correspondence with the candidates about reasons for their non-selection for appointment. The results will be available on website after declassification of results, also, results will be intimated to successful candidates through letter /e-mail.
- 23. Candidates will use only black or blue ink pens in the written examination. Answers written other than blue or black pens in the written examinations will not be considered for drawing merit in the written examination.
- 24. All candidates to fill in choice of units where vacancies for their post exists on order of preference. He/She would be considered for his/her choice of unit as per merit list by the Board of officers. A certificate regarding commitment to serve in anywhere in India be scanned with the application as per format given at **Annexure II**.

25. All original certificates viz qualification certificate, age certificate etc would be shown the Recruiting authority before tests. The biometric verification of candidates will be carried out for all tests. The written test will be taken our Optical Mark Reader (OMR) sheets which will be checked by OMR checking machines. The questions for each exam will be selected from a vast question bank randomly for each candidate.

Disqualification

26. Individual who has entered into or contracted a marriage with a person having a living spouse:

OR

27. Individual who, having a spouse living, has entered into or contracted a marriage with any person, shall not be eligible for appointment to the service.

<u>Note</u>: Central Government may exempt any person from the operation of rules at Para quoted above, if satisfied that such marriage is permissible under the personal law applicable to such person and other party to the marriage and that there are other grounds for doing so.

28. Individual who has furnished wrong information in the application form, fake certificate to avail benefits/reservation, false/wrong information in the application form regarding relatives/close relatives working in MES, or who have will fully suppressed any material information, shall be liable to cancellation of candidature at any stage of recruitment process and / or termination of service, if the candidate has been selected.

Action against candidates found guilty of misconduct.

- 29. Candidates are warned that they should not furnish any particulars that are fake or suppress any material information in filling up the application form. Candidates are also warned that they should in no case tamper with entry in any documents or its attested /certified copy submitted by them nor should they submit a tampered/fabricated documents. If there is any inaccuracy or any discrepancy between two or more such documents or their attested /certified copies, an explanation regarding the discrepancy should be submitted.
- 30. A candidate who is or has been declared by the Department to be guilty of the acts/omissions specified above including attempt to commit, or abetting, as the case may be, of all or any of the acts specified in the under mentioned clauses may, in addition to rendering himself/ herself liable to criminal prosecution, will also be liable:
 - (a) To be disqualified by the Department from selection for which he/she is a candidate, and/or
 - (b) To be debarred either permanently or for a specified period:-
 - (i) By the Department from any examination or selection held by them.
 - (ii) By the Central Government from any employment under them, and
 - (iii) If he/she is already in service under Government to disciplinary action under the appropriate rules.
- 31. The acts/omissions which will invite the prosecution mentioned in Para above are:-
 - (a) Obtaining support of his/her candidature by any means, or
 - (b) Impersonating, or
 - (c) Procuring impersonation by any person, or

- (d) Submitting fabricated documents or documents which have been tampered with, or
- (e) Making statements which are incorrect or false or suppressing material information, or
- (f) Resorting to any other irregular or improper means in connection with his/her candidature for the selection
- (g) Using unfair means during the test, or
- (h) Writing irrelevant matter including obscene language or pornographic matter, in the scripts(s), or
- (j) Misbehaving in any other manner in the examination hall, or
- (k) Harassing or doing bodily harm to the staff employed by the Department for the conduct of their test, or
- (I) Bringing mobile phone/communication device in the examination hall/interview room.
- (m) Canvassing in any form.

32. Recruiting Authority's Decision Final.

The decision of the Recruiting authority in all matters relating to eligibility, acceptance or rejection of the applicants, penalty for false information, mode of selection, conduct of examination (s) and interviews, allotments of examination centers, selection, allotment of posts and allotments of units to selected candidates will be final and binding on the candidates and no enquiry /correspondence will be entertained in this regard.

33. Court Jurisdiction

Any dispute in regard to this recruitment will be subject to courts/tribunals having jurisdiction over the concerned examination Centre, AOC Centre, SecunderabadNodal Centre where all the tests in r/o the candidates.

NAME AND ADDRESS OF THE INSTITUTE/HOSPITAL

Certificate N	No:	Date :							
	<u>DISABIL</u>	ITY CERTIFIC	the candid	he disability Ited by the on of the					
1. This	s is certified that Shri	/Smt/Kum							
son/wife/da	aughter of Shri		age						
sex		with	identification	marks					
	is suff	ering from per	manent disability (40	% or more) of					
following ca	ategory:-								
A.	Locomotors or cerebral pals	y:-							
	BL- Both legs affected but not arms								
	BA- Both arms affected (a) Impaired reach (b) weakness of grip								
	BLA-Both legs and both arm	BLA-Both legs and both arms affected.							
	OL- One leg affected (right or left) :- (a) Impaired reach								
		(b) We	eakness of grip						
		(c) At	(c) Ataxic(a) Impaired reach(b) Weakness of grip						
	BH – One arm affected :-	(a) Imp							
		, ,							
		(c) At							
	BH – Stiff back and hips (cannot sit or stoop)								
	MW- Muscular weakness and limited physical endurance.								
В,	Blindness or Low Vision:-								
	B – Blind								
	PB – Partially Blind								
C.	Hearing impairment:-								
	D- Deaf								
	PD- Partially Deaf.								
(Del	elete the category whichever is n	ot applicable)							
	s condition is progressive/non-propert of this case is not recomment.								

3.	Percentage of disability in his/her case is Percent.					
4. requir		nt/Kum or discharge of his/her	duties:-	meets the f	ollowing physica	
	(i)	F – can perform work	by manipulating with fing	ers	-Yes/No	
	(ii)	PP- can perform work	k by pulling and pushing		-Yes/No	
	(iii)	L – can perform work	by lifting		-Yes/No	
	(iv)	KC – can perform wo	rk by kneeling and crouch	ning	-Yes/No	
	(v)	B- can perform work	by bending		-Yes/No	
	(vi)	S- can perform work	by sitting		-Yes/No	
	(vii)	ST-can perform work	by standing		-Yes/No	
	(viii)	W- can perform work	by walking		-Yes/No	
	(ix)	SE-can perform work	seeing		-Yes/No	
	(x)	H-can perform work b	by hearing/speaking		-Yes/No	
	(xi)	RW-can perform world	k by reading and writing		-Yes/No	
(Dr Memb	or)	(Dr) (Dr Chairp)	
	al Board	i	Medical Board		al Board	

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

^{*}Strike out which is not applicable

CERTIFICATE REGARDING WILLLINGNESS TO SERVE ANY WHERE IN INDIA

1. It is certified that, I, Shri/Smt/Kumari
son/wife/daughter of Shri
resident of an willing to serve in units of Indian
Army/Defence Forces anywherein India as deemed fit by the Board of Offrs for
rect/Appointing Authority.
2. I will never represent in any manner what so ever regarding my posting to any place of India.
3. I will not ask for posting on compassionate grounds (whatsoever) till completion of 20years of my service at the unit fir which I am selected for recruitment.
PlaceSignature
Date Name

UNDERTAKING TO BE GIVEN BY THE EX-SERVICEMEN

I understand that if selected on the basis of the recruitment/examination to which the application relates, my appointment will be subject to my producing documentary evidence to the satisfaction of the appointment, that I have been duly released/retired/discharged from the Armed Forces and that I am entitled to the benefits admissible to Ex-servicemen in terms of the Ex-Servicemen (re-employment in Central Civil services and posts as per rules 1979 as amended from time to time)

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

(a)	Date of appointment in Armed Forces	:
(b)	Date of Discharge	:
(c)	Length of Service in Armed Forces	:
(d)	My last unit/Corps	:

I further submit the following information's:-

(Signature of candidate)

Note:- Candidate should attach the copy of discharge certificate alongwith the undertaking above.

FORMAT FOR SC/ST CERTIFICATE

1. A candidate who claims to be belong to one of the Scheduled Caste or the Scheduled
Tribe should submit in support of his claim an attested/clarified copy of a certificate in the form
given below, from the District Officer or the sub-divisional officer or any other officer as indicated
below of the District in which his parents (or surviving parent) ordinarily reside who has been
designated by the State Government concerned as competent to issue such a certificate. If
both his parents are dead the officer signing the certificate should be of the district in which the
candidate himself ordinarily resides otherwise than for the purpose of his own education.
Wherever photograph is an integral part of the certificate, the Commission would accept only
attested photocopies of such certificates and not any other attested or true copy.
(The format of the certificate to be produced by Scheduled Castes and Scheduled Tribes
candidates applying for appointment to posts under Government of India)
2. This is to certify that Shri/Smt/KumariSon/ Daughter of
of village/town/*in District/Division*
of the state/union territory*belongs to the Caste/tribes* under
which is recognized as a scheduled Caste/Scheduled Tribes* under :-
The Constitution (Scheduled Castes) order, 1950

which is recognized as a scheduled Caste/Scheduled Tribes* under:The Constitution (Scheduled Castes) order, 1950 ______
The Constitution (Scheduled Tribes) order, 1950 ______
The Constitution (Scheduled Castes) Union Territories order, 1951* ______
The Constitution (Scheduled Tribes) Union Territories order, 1951* ______
As amended by the Scheduled Castes and Scheduled Tribes Lists (Modification) Order 1958, the Bombay Reorganization Act 1960 & the Punjab Reorganization Act 1966, the state of Himachal Pradesh Act 1970, the North-Eastern Area (Reorganization) Act 1971 and the Scheduled Castes and Scheduled Tribes Order (Amendment) Act 1976.
The Constitution (Jammu & Kashmir) Scheduled Castes Order 1958 _____
The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order 1959 as amended by the Scheduled Castes and Schedules Tribes Order (Amendment Act) 1976*
The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order 1962

The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order 1962@

&3. Shri/Smt/Kumari State/Union Territory of State/Union Territory Place	of		District/Division Signatur Designa	,		of the
	of		District/Division —. Signatu	on*		of the
	of)istrict/Divisio	,		J
		•	Ţ	,		J
&3. Shri/Smt/Kumari	and/or* his/her	ramily	ordinarily	(0)		g
	17 4 11 7	family		reside(s)	in	Village/town*
by the	dated					
which is recognized as a \$	Scheduled Caste/S	Scheduled	Tribe in the	State/Uni	on Ter	ritory* issued
Territory*	who belong to	the				Caste/Tribe
	_ in District/Divisi	ion*			of the	State/Union
	of Shri/Smt/Kum	ari*			of	village/town*
certificate issued to Shri/	'Smt				F	ather/mother
This certificate is	issued on the b	pasis of	the Schedul	ed Caste	s/Sche	eduled tribes
& 2. Applicable in the migrated from one State/U				d Tribes	persor	ns who have
The Constitution (ST) Orde	ers (Amendment) (Ordinance	1996@			
The Constitution (ST) Orde	ers (Second Amen	dment) C	rdinance 199	01@		
The Constitution (ST) Orde	ers (Amendment) (Ordinance	1991@			
The Constitution (SC) Ord	ers (Amendment)	1990@				
The Constitution (Jammu	& Kashmir) Sched	uled Tribe	s Order 1989	9@		
The Constitution (Sikkim)	Scheduled Tribes (Order 197	' 8@			
The Constitution (Sikkim)	Scheduled Caste (Order 197	8@			
The Constitution (Nagalan	d) Scheduled Tribe	es Order	1970@			
The Constitution (Goa, Da	man & Diu) Sched	luled Trib	es Order 196	8@		
The Constitution (Goa, Da	man & Diu) Sched	luled Cas	tes Order 196	68@		
	ed Tribes) (Ottal P	radesh) (Order 1964@			
The Constitution (Schedule	ad Tribaa) (Littar D					

^{*}Please delete the words which are not applicable @Please quote specific presidential order. &Delete the paragraph which is not applicable

<u>Note</u>: The term ordinarily reside(s) used here will have the same meaning as in section 20 of the Representation of the People Act 1950.

List of authorities empowered to issue Caste/Tribe Certificate;

- (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Dy Collector/1stClass Stipendiary Magistrate/Sub-Divisional Magistrate/Extra-Assistant Commissioner/Taluk Magistrate/Executive Magistrate.
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tehsildar.
- (iv) Sub-Divisional Officer of the area where the candidate and/or his family normally resides.

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

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

G.I Dept of Pers&Trg. O.M No 36033/28/04-Estt(Res) dt 02 Jul 1997

1.	This is to certify that	son of			
	of Village				
Distric	t/Division	in the			
State	k	elongs to the			
comm	unity which is recognized as a Bac	ward Class under:-			
	BCC(C) dated 10th September	nistry of Welfare Resolution No 12011/68/93-1993, published in the Gazette of India, 186, dated the 13 th September 1993.			
	*(ii) Government of India, Min BCC dated 19 th October 1994, p Part-I Section I, No 163, dated the	nistry of Welfare Resolution No 12011/68/94- ublished in the Gazette of India, Extraordinary 20 th October 1994.			
		istry of Welfare Resolution No 12011/7/93/95- ned in the Gazette of India, Extraordinary Part-I ay 1995.			
	*(iv) Government of India, Min BCC dated 6 th December 1993, p Part-I Section I, No 210, dated the	nistry of Welfare Resolution No 12011/44/96-bublished in the Gazette of India, Extraordinary 11 th December 1996.			
also t	o certify that he/she does not boned in Column 3 of the Schedul	and or his family ordinarily reside(s) in the State. This is elong to the persons/sections(Creamy Layer) e to the Government of India, Department of 2/93-Estt (SCT) dated 08 Sep 1993.			
Dated	:	(District Magistrate) Deputy Commissioner etc)			
SEAL * Strik	e out whichever is not applicable				
N.B	(a) The term "Ordinarily" used 20 of the Representation of the Pe	here will have the same meaning as in Section eople's Act 1950			
	(b) The authorities competent	to issue caste certificate are indicated below:-			
	Commissioner/Additional Class Stipendiary Ma	rate/Additional Magistrate/Collector/Deputy Deputy Commissioner/Deputy Collector/First agistrate/Sub Divisional Magistrate/Taluka gistrate/Extra Assistant Commissioners/(not ss Stipendiary Magistrate)			
	(ii) Chief Presidency Magistrate/Presidency Ma (iii) Revenue Officer no	•			
	(iv) Sub-Divisional Offi family resides.	cer of the area where the candidate and/or his			