

Malaviya National Institute of Technology, J L N Marg, Jaipur (Rajasthan) India

ADVERTISEMENT NO. 03/TEACHING/MNIT/ESTT/2017

Online applications are invited from Indian Nationals for filling up various teaching posts of the institute. For details of each category of posts and other information visit institute website www.mnit.ac.in.

Online application process will start from 01.09.2017 and end on 29.09.2017.

Director

Advertisement for the Employment News

Malaviya National Institute of Technology Jaipur मालवीय राष्ट्रीय प्रौद्योगिकी संस्थान, जयपुर

(An Institute of National Importance under Ministry of HRD, Govt. of India) Jawahar Lal Nehru Marg, Jaipur - 302 017 (Rajasthan)

(ADVERTISEMENT NO. 03/TEACHING/MNIT/ESTT/2017)

RECRUITMENT NOTIFICATION

MNIT, Jaipur is an Institute of National Importance offering UG, PG and Ph.D. programs in Engineering &Technology, Science, and Management. Online applications are invited for

following faculty positions in the different Departments of the Institute;

S. No.	Name of the Post	OPEN	SC	ST	OBC (Non- Creamy Layer)	PWD	GRAND TOTAL	Pay Scale
1	Professor	30	1	1	-	1 (Open)	31	AGP -10500 (PB-4) and HAG
2	Associate Professor	74	1	ı	1	1 (Open) 1 (Open) 1 (Open)	77	AGP-9500(PB-4)
3	Assistant Professor	76	24	14	56	2 (OBC) 2 (SC)	174	AGP of Rs. 6000/-, AGP of Rs. 7000/- &AGP of Rs. 8000 (PB-3)
					TOTAL		282	

Position of backlog vacancies of Teaching Position: 10 SC (including 1 PWD), 07 ST, 15 OBC (including 1 PWD), 02 OpenPWD

- Post of Assistant Professor having AGP Rs. 6000/- and AGP Rs.7000/- are contract positions.
- Reservation: As per GoI norms.

Please visit the Institute website: http://www.mnit.ac.in for further details and for filling the application form.

REGISTRAR

ADVERTISEMENT NO. 03/TEACHING/MNIT/ESTT/2017) Faculty Recruitment 2017

MNIT, Jaipur is an Institute of National Importance offering UG, PG and Ph.D. programs in Engineering &Technology, Science, and Management. Indian Nationals with consistently good academic records, having commitment towards quality teaching and advanced research are encouraged to apply for the following faculty positions in the prescribed online application forms;

1. Vacancy Details.

S/No	Name of the Posts:	Pay scales
I	Professor HAG Scale:	HAG-Rs.67,000-79,000
ii	Professor:	PB-4, Rs.37,400-67,000 with AGP Rs. 10,500
iii	Associate Professor:	PB-3, Rs.37,400-67,000 with AGP Rs. 9500
iv	Assistant Professor:	PB-3, Rs.15, 600-39,100 with AGP Rs. 6000/7000/8000

[•] Posts of Assistant Professor having AGP Rs. 6000/- and AGP Rs.7000/- are contract positions.

2. Numbers of vacancies:

S. No.	Name of the Post	OPEN	SC	ST	OBC (Non-Creamy Layer)	PWD	GRAND TOTAL
1	Professor	30	-	-	-	Visually Impaired – 1 (Open)	31
2	Associate Professor	74	-	-	-	Visually Impaired – 1 (Open) Hearing Impaired – 1 (Open) Locomotors Disabled–1 (Open)	77
3	Assistant Professor	76	24	14	56	Hearing Impaired - 2 (OBC) Locomotors Disabled - 2 (SC)	174
					TOTAL		282

Position of backlog vacancies of Teaching Position: 10 SC (including 1 PWD), 07 ST, 15 OBC (including 1 PWD), 02 Open PWD

NOTE1: Only regular faculty members at Institute can apply for the post of Professor HAG Scale.

NOTE2: This being an advertisement governed by the flexible faculty recruitment rules, the number of positions for internal candidate are not restricted by the number of positions shown above. However, the total number of faculty positions will not exceed the sanctioned position for the Institute. Instructions from MHRD issued till the date of interviews will be applicable.

NOTE3: Number of vacancies in all or any of the categories (including reserved vacancies) may be increased/decreased without any notification.

The Institute reserves the right to modify / defer or cancel the advertisement / recruitment at any stage of processing without assigning any reasons.

3. Area of specialization in following Department concerned (if any):

Area of all specializations pertain to the Department of Architecture & Planning, Department of Chemical Engineering, Department of Civil Engineering (persons with expertise in Geology with relevant qualifications are also encouraged to apply for the post of Assistant Professor only), Department of Computer Science and Engineering, Department of Electrical Engineering, Department of Mechanical Engineering, Department of Metallurgical & Material Engineering, Department of Chemistry, Department of Physics, Department of Humanities & Social Science (in Economics/English/Psychology/ Philosophy/Sociology), Department of Management Studies, Department of Mathematics, Centre for Energy and Environment (persons with B.Tech. (Mechanical/Electrical.) with relevant Ph.D. are also encouraged to apply), Advanced Centre for Material Research (persons with Ph.D. in relevant discipline of Science and Engineering are encouraged to apply), National Centre for Disaster Mitigation and Management (persons with M.Tech. in Earthquake/Structural Engineering with relevant Ph.D. are encouraged to apply).

4. Prescribed minimum qualification and experience:

As prescribed in Schedule 'E' of NIT Statutes (Amended 2017) (Ref. Gazette of India dated July, 24, 2017). Link for the same is available on the website **http://www.mnit.ac.in.** Candidates are requested to go through the details of posts and instructions available on the website carefully before applying.

5. Age Limit

Fresh appointment beyond the age of 60 years is discouraged except in the case of faculty with exceptionally brilliant research career and with ongoing or approved externally funded research project.

6. Period of Probation: One year.

7. Application Fee:

Each application must be accompanied by non-refundable Application Fee of **Rs. 1000/-** (One **Thousand only**) for **GEN** and **OBC** applicants applying from within India, **US \$ 25/-** (**US Dollars Twenty Five only**) for **GEN** and **OBC** candidates applying from abroad, **Rs. 250/-** (**Two Hundred fifty only**) for **SC/ST/PWD** candidates and **US \$ 10/-** (**US Dollars Ten only**) in case of **SC/ST/PWD** candidates applying from abroad. The Application Fee should be remitted Online only (online payment option is available in Application Form) and the proof of depositing fee should be submitted along with online application in the form of Receipt/UTR

No. (NEFT/RTGS) and transaction no. whichever is applicable. Please write applicant name on the 'Receipt' before attaching to online application.

Note: MNIT faculty members are exempted to deposit the Application Fee. For this they must apply only using institute mail ID for registering on the portal.

8. Policy on avoiding in-breeding:

To avoid in-breeding, following policies will be followed:

- a. Candidates who have obtained or are expected to obtain their most recent degree (Ph.D.) from this Institute will normally not be considered for recruitment, except where there is a 3 years gap between leaving the Institute and the last date of online submission of forms under this advertisement.
- b. This condition is not applicable to existing regular/on contract faculty members of the Institute.
- 9. All recruitment and pay-fixation shall be done by the BOGs of the Institutes 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 of altering pay (pay in pay-band or grade pay) outside the Selection Committee. The Selection Committee shall be the only entity empowered to consider the past services and qualifications of a candidate.
- 10. Higher starting pay and /or AGP may be offered to deserving candidates on recommendation of the Selection Committee upon approval of the Board of Governors. Selection Committee may also offer lower faculty position, than the post one has applied for.
- 11. The minimum qualification with regard to academic qualification and experience (on credit basis) for all positions advertised herewith shall be governed by the Schedule 'E' NITs Statutes (issued vide Gazette of India dated July, 24 2017), the relevant portion of the same is also provided at the end of this document for ease of the applicants.
- **12.** Last date of online Application is 29.09.2017 at 5:00 pm. Institute can extend the last date therefore, candidates are advised to visit the institute website regularly.

GENERAL INSTRUCTIONS AND INFORMATION

- b. The candidates, who have applied earlier, in response to the previous Recruitment Notice No. 02/MNIT/ESTT/2015 in the month of August 2015 need to apply afresh as per new format. The old applications will not be considered.
- c. The last date of receiving hard copy is 10.10.2017 (05.00 PM). The Institute will not be responsible under any circumstances for any sort of postal delay.
- d. The Institute shall retain completed online applications data for non-shortlisted candidates only for three months after completion of recruitment process.
- e. Candidates who wish to apply for more than one post should apply separately for each post in the prescribed manner and **separate application must be submitted for each post.**
- f. Candidates with multiple discipline specialization may also be considered as adjunct faculty in other departments.
- g. The Institute has a provision of providing two Institute scholarships towards Ph.D. supervision to freshly recruited faculty members. This is in addition to Ph.D supervision of candidates working as research scholars on any externally funded sponsored projects.
- h. To encourage research, the Institute has a provision of research funding upto Rs. 10 lakhs for laboratory development for research and development to the newly recruited candidates.
- i. As per the resolution of NIT Council to maintain the National character of NIT's, the Institute shall strive to fill fifty percent (50%) of the vacancies from outside the state.
- j. Applications which are not in prescribed form / without relevant supporting enclosures may be out rightly rejected. No correspondence shall be entertained in this regard.
- k. Candidates shall indicate two references of eminent persons in the field/ profession who may be contacted by the Institute for their recommendations. Shortlisted/Screened candidates shall have to arrange recommendations from these references, sent directly to the Dean (Faculty Welfare) preferably over email.
- 1. The Institute has the right to set higher norms than minimum and **areas of specialization** while short listing, taking into account the specific requirements of the individual departments. The short listing norms may not be uniform across the departments of the Institute and shall be binding on the applicants. The decision of the institute related to all matters pertaining to the recruitment shall be final and binding on the applicants.
- m. Candidates having Ph.D. directly after B.Tech. May also apply as shall be considered eligible, if fulfill other norms.
- n. The date for determining eligibility of candidates in **every respect i.e.** qualifications, experience and preferred age limit etc. shall be considered as on **the closing date**, **i.e. the last date of the submission of application form. However, those who have submitted the**

Ph.D. but not awarded, may be considered but they must produce documentary proof towards award of Ph.D. at the time of presentation/interview, failing which they may be debarred from the recruitment process.

- o. More than six months of experience in relevant regular position in any organization will only be considered in total experience.
- p. The short listed candidates may be required to appear for presentation/seminar in the respective departments, in addition to facing the Selection Committee. **No TA/DA will be paid for attending test/interview.**
- q. Persons serving in Govt. / Semi Govt. / PSUs / Universities / Educational Institutions should send their applications either THROUGH PROPER CHANNEL or should furnish a NO OBJECTION CERTIFICATE from the Competent Authority of the organization serving, at the time of interview. They can, however, send advance copy of the application form.
- r. Relevant caste/Category certificates are required to be submitted at the time of presentation/interview, if shortlisted. No other certificate will be accepted as a sufficient proof.
- s. OBC certificate issued on or after 1st April, 2017 shall only be considered.
- t. The persons with disability (PWD) shall be required to submit the Disability/Medical Certificate in the prescribed form issued by the competent medical authorities for the purpose of employment as per Government of India norms at the time of presentation/interview. Persons suffering from not less than 40% of the disability shall only be eligible for the benefit of reservation under this category.
- u. Original documents along with one set of self attested copies will have to be produced at the time of interview for verification.
- v. The applicants are advice/require to visit the Institute website www.mnit.ac.in regularly. The list of candidates short listed for further participation in the selection process such as presentation/interview etc will be displayed on the Institute website. No separate communication/intimation in this regards shall be made by the institute.
- w. Legal disputes, if any, with Malaviya National Institute of Technology, Jaipur will be restricted within the jurisdiction of Jaipur only.
- **x.** Help line e-mail ID for technical query related online fee and form submission is **recruithelp1703@mnit.ac.in** and for any administrative query is **dr.admin@mnit.ac.in**

DOCUMENTS/CERTIFICATES:

The following Documents/Certificates are required to be brought in original along with one set of photocopy, the Printout of the Online Recruitment Application and receipt/proof of Application Fee deposited in the bank at the time of presentation/ interview, failing which the candidature would summarily be rejected and candidate would be debarred from further participation in the selection process.

- a. Matriculation/10th Standard or equivalent certificate indicating date of birth, or mark sheet of Matriculation/10thStandard 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.
- b. Degree/Diploma 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.
- c. NOC and experience Certificate(s) from the Head(s) of Organization(s) Department(s) for the entire experience claimed, clearly mentioning the duration of employment (date, month & year) indicating the basic pay and consolidated pay. The

- certificate(s) should also mention the nature of duties performed/experience obtained in the post(s) with duration(s).
- d. Caste certificate by candidate seeking reservation as SC/ST/OBC, in the prescribed Performa only from the competent authority indicating clearly the candidate's Caste, the Act/ Order under which the Caste is recognized as SC/ST/OBC and the village/town the candidate is ordinarily a resident of.
- e. Physically Handicapped certificate in prescribed Performa only issued by the competent authority to the Person with Disability for being eligible for appointment to the post on the basis of prescribed standards of Medical Fitness.
- f. ID proof.

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

NOTE-II: The period of experience rendered by a candidate on part time basis, daily wages, visiting/Guest faculty will not be counted while calculating the valid experience for short listing the candidates for interview.

Registrar

PRESCRIBED PROFORMA Performa-A

The form of certificate to be produced by Scheduled Caste and Scheduled Tribe candidates applying for appointment to posts under the Government of India This is to certify that Shri/Shrimati/Kumari*
village/town* in District/Division*
of the State/Union Territory* belongs to the caste/tribe* which is
recognised as a Scheduled Caste/Scheduled Tribe* under:—
@ The Constitution (Scheduled Castes) Order, 1950
@ The Constitution (Scheduled Tribes) Order, 1950
@ The Constitution (Scheduled Castes) Union Territories Order, 1951
@ The Constitution (Scheduled Tribes) Union Territories Order, 1951
[as amended by the Scheduled Castes and Scheduled Tribes List (Modification) Order, 1956; the Bombay
Reorganisation Act, 1960, the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act,
1970, the North Eastern Areas (Reorganisation) Act, 1971, the Scheduled Castes and Scheduled Tribes
Order (Amendment) Act, 1976., the State of Mizoram Act, 1986, the State of Arunachal Pradesh Act,
1986 and the Goa, Daman and Diu
(Reorganisation) Act, 1987.]
@ The Constitution (Jammu and Kashmir) Scheduled Castes Order, 1956
The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as
amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976
The Constitution (Dadar and Nagar Haveli) Scheduled Castes Order, 1962
@ The Constitution (Dadar and Nagar Haveli) Scheduled Tribes Order, 1962
@ The Constitution (Pondicherry) Scheduled Castes Order, 1964
@ The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967
@ The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968
@ The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968
@ The Constitution (Nagaland) Scheduled Tribes Order, 1970
@ The Constitution (Sikkim) Scheduled Castes Order, 1978
@ The Constitution (Sikkim) Scheduled Tribes Order, 1978
The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989
The Constitution (SC) Order (Amendment) Act, 1990
The Constitution (ST) Order (Amendment) Act, 1991
@ The Constitution (ST) Order (Second Amendment) Act, 1991
@ The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act 2002
@ The Constitution (Scheduled Castes) Order (Amendment) Act, 2002
@ The Constitution (Scheduled Castes and Scheduled Tribes) Orders (Amendment)

@ The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002

Act, 2002

Note: Any other Resolution issued by the Ministry of Social Justice and Empowerment, Government of India published in the Gazette of India and applicable for the SC/ST reservation in Central Autonomous institutions shall also be considered.

%2. Applicable in the case of Scheduled Castes/Scheduled Tribes persons who have migrated from one State/Union Territory Administration to another.

This certificate is issued to Shri/Shi	rimati*	Father/Moth	er of Shri/Shrim	ati/Kumariof
village/town* inD	istrict/Division	of	the State/Union	n Territory*
who belongs to the caste	tribe* which is recogni	sed as a Sched	uled Caste/Sched	luled Tribe in
the State/Union Territory* of	issued by the	e	dated	%
3. Shri/Shrimati/Kumari*	and/or*	his/her* far	nily ordinarily	resides in
village/town*	of		District/Division	n* of the
State/Union Territory* of	Date:			
				α.

Signature

**Designation

(With Seal of Office) State/Union

Territory*

Place:

NOTE: The term "ordinarily reside (s)" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

**List of authorities empowered to issue Scheduled Caste/Scheduled Tribe Certificate.

- (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/ist Class Stipendiary Magistrate/t 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)

^{*}Please delete the words which are not applicable.

[@]Please quote specific Presidential Order.

[%] Delete the paragraph which is not applicable.

Performa-B

The form of certificate to be produced	ced by Other Backward Cla	asses candidates app	lying for appointment	to posts under
the Government of India (Issued on	or after 1 st April, 2017).			
This is to certify that Shri/Shrimati/Ku	mari* son/daughte	r* of Shri	of village/town*	in
D' / ' //D' ' ' * C.1	C/ / / / TT '	4 41 62 34	111	. 1

District/Division* of the State/Union Territory*belongs to the Community...... which is recognised 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-I, 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-I, 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-I, 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-I, 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-i, 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-I, 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-I, 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-I, 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-I, 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-I, No. 71 dated 4th April, 2000.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. I2011/44/99-BCC dated the 21st September, 2000 published in the Gazette of India Extraordinary Part-I, Section-I, No. 210 dated the 21st September, 2000.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution No. 120i5/9/2000-BCC dated 6th September, 2001 published in the Gazette of India Extraordinary Part-I, Section-I, No. 246 dated 6th September, 2001.
- @ Government of India, Ministry of Social Justice and Empowerment Resolution
- No. 1201i/1/200i-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-I, No. 9 dated 13th January, 2004.

- @ Government of India, Ministry of Social Justice and Empowerment Resolution
- No. 12011/1 4/2004-BCC dated 12th March, 2007 published in the Gazette of

India Extraordinary, Part-I, Section-I, No. 67 dated 12th March, 2007.

Note: Any other Resolution issued by the Ministry of Social Justice and Empowerment, Government of India published in the Gazette of India and applicable for the OBC reservation in Central Autonomous institutions shall also be considered.

Shri/Shrimati/Kumari* and/or* his/her* family ordinarily resides in village/town* of District/Division* of the State! Union Territory* of

This is also to certify that he/she* does not belong to the persons/sections* (Creamy Layer) mentioned in column 3 of the

Schedule to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt. (SCT) dated 8-9-1993 O.M. No. 36033/3/2004-Estt. (Res.) dated 9th March, 2004 and O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008 or the latest notification of the Government of India.

Place:	Signature:
Date:	**Designation:

*Please delete the words which are not applicable.

@ Strike out whichever is not applicable.

(With seal of Office) State/Union Territory

NOTE: The term "ordinarily reside (s)" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

**List of authorities empowered to issue OBC Certificate

- (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/First Class Stipendiary Magistrate/f Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner-I-(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)
- **Note 1:** Candidates claiming to belong to OBCs should note that the name of their caste (including its spellings) as indicated in their certificates, should be exactly the same as published in the lists notified by the Central Government from time to time. A certificate containing any variation in the caste name will not be accepted.
- **Note 2:** The OBC claim of a candidate will be determined in relation to the State (or part of the State) to which his/her father originally belongs. A candidate who has migrated from one State (or part of the State) to another should, therefore, produce an OBC certificate which should have been issued to him/her based on his/her father's OBC certificate from the State to which he (father) originally belongs.
- **Note 3**: No change in the community status already indicated by a candidate in his/her simplified application form for this examination will ordinarily be allowed by the Commission.

Performa-C Form of declaration to be submitted by the OBC candidate (inaddition to the community certificate)

Ivillage/town/city District state
hereby declare that I the community which is recognized as a backward class by the Government of India
for the purpose of reservation in services as per orders contained in Department of Personnel and Training
$Office\ Memorandum\ No\ 36102/22/93-Estt.\ (SCT)\ dated\ 8-9-1993.\ It\ is\ also\ declared\ that\ I\ do\ not\ belong$
to persons/sections (Creamy Layer) mentioned in column 3 of the Schedule to the above referred
Office Memorandum dated 8-9-1993, O.M. No. 3603313/2004-Estt. (Res.) dated 9th March, 2004 and
O.M. No. 36033/3/2004- Estt. (Res.) dated 14th October, 2008 or the latest notification of the
Government of India.
Signature Full Name Address
Place:
Date:

Performa-D

The form of certificate to be produced by Physically Handicapped candidates applying for appointment to posts under the Government of India NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

B—Can perform work by bending. Yes/No

S—Can perform work by sitting. Yes/No

(v)

(vi)

Certificate No Date

DISABILITY CERTIFICATE	
Recent Photograph of the candidate showing the disability duly attested by	the Chairperson of the
Medical Board.	
This is to certify that Shri/Smt/Kumari*	son/daughter* of
Age years, Registration No	is a
case of Locomotor disability/ Cerebral Palsy/ Blindness/ Low vision,	
disability* and has been suffering from degree of disability n	ot less than %
().	,
A. Locomotors or Cerebral Palsy:	
(i) BL—Both legs affected but not arms	
(ii) BA—Both arms affected (a) Impaired reach	
(b) Weakness of grip	
(iii) BLA—Both legs and both arms affected	
(iv) OL—One leg affected (right or left) (a) Impaired reach	
(b) Weakness of grip	
(c) Ataxic	
(v) QA—One arm affected (right or left) (a) Impaired reach	
(b) Weakness of grip	
(c) Ataxic	
(vi) BH—Stiff back and hips (cannot sit or stoop)	
(vii) MW-Muscular weakness and limited physical endurance. B. Blindness	ess or Low
Vision:	
(i) B—Blind	
(ii) PB—Partially blind	
C. Hearing impairment: (i) D—Deaf	
(ii) PD—Partially deaf	
(Delete the category whichever is not applicable)	
2. This condition is progressive/non-progressive/likely to improve/not like	
this case is not recommended/is recommended after aperiod of years month	hs.*
3. Percentage of disability in his/her case is Percent.	
4. Shri/Smt./Kum meets the following physical requirements for discharge	ofhis/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	

(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/speakin	g. Yes/No				
(xi)	RW—Can perform work by reading and writing. Yes/No						
(D		(D#	,	(D _m	,		
(D)	(Dr)	(Dr)		
Men	nber Medical Board	Member Med	lical Board	Member Med	dical Board		

Countersigned by the Medical Superintendent/CMO/Head of Hospital (With seal) Strike out whichever is not applicable