

EMPLOYEES' STATE INSURANCE CORPORATION
ESI-PGIMSR, ESIC MEDICAL COLLEGE AND ESIC HOSPITAL & ODC (SZ)
(A statutory body under Ministry of Labour & Employment, Govt. Of India)
ASHOK PILLAR ROAD, KK NAGAR CHENNAI – 78
Office: 044-2489371 FAX: 044-24891094
(ISO 9001-2008 certified)

(Regional website/<http://www.esichennai.org/www.esic.nic.in>)

SPECIAL RECRUITMENT DRIVE FOR FILLING UP THE POST UNDER PWD
CATEGORY OF PARAMEDICAL STAFF FOR ESIC MEDICAL
INSTITUTIONS/HOSPITALS
IN TAMILNADU REGION

LAST DATE FOR RECEIPT OF APPLICATION IS 31.10.2015

Applications are invited from candidates belonging to PWD (Person with Disabilities) Category for filling up the post of cadres of Paramedical Staff in Medical Institution of ESIC in Tamilnadu Region on **regular basis by Direct Recruitment under Special Recruitment Drive for PWDs**. The detail of vacancies is as under:-

Sl. No.	Post Code	Name of the Post	Pay Band	Grade Pay	No. of Vacancies under Person with Disabilities category (PWDs)			Suitability and Physical requirement for Persons with Disability (VH/HH)
					HH	VH	TOTAL	
1	18	Nursing Orderly	PB-1	1800	1*	2*	3	HH, LV S,ST, W,F,PP, L, KC,B,SE,H,RW
2	19	Dresser	PB-1	1800	2*	-	2	HH S,ST,W,MF,SE,RW.H
3	20	Cook Mate	PB-1	1800	2*	-	2	HH ST,PP,SE,BN,MF,LC
4	21	Laundry Operator	PB-1	1800	-	1*	1	LV S,ST,KC,F,PP,L,F,SE
5	28	Steward	PB-1	2400	-	1*	1	LV S, ST, W,MF,SE,RW,H
6	41	Medical Social Worker	PB-1	2400	-	1*	1	LV S,ST,W,SE,RW,H,C

NOTE – (*) Backlog Vacancies, PB-1 (Rs. 5200- 20200)

Post Code	Post	Suitability for the Post	Physical Requirements
18	Nursing Orderly	HH, LV	S,ST, W,F,PP, L, KC,B,SE,H,RW
19	Dresser	HH	S,ST,W,MF,SE,RW.H
20	Cook Mate	HH	ST,PP,SE,BN,MF,LC
21	Laundry Operator	LV	S,ST,KC,F,PP,L,F,SE
28	Steward	LV	S, ST, W,MF,SE,RW,H
41	Medical Social Worker	LV	S,ST,W,SE,RW,H,C

Abbreviations: PWD : Persons with Disability, HH: Hearing Handicapped, VH: Visually Handicapped, LV: Low Vision, S: Sitting, ST: Standing, W: Walking, PP: Pulling & Pushing, L: Lifting, KC: Kneeling & Crutching, SE: Seeing, H: Hearing, RW: Reading & Writing, B/BN: Bending, F/MF: Manipulation by Fingers, LC: Leprosy cured, C: Communication.

Note:

- Above vacancies may increase or decrease depending upon the actual requirement.
- The candidates appointed under PWD and Ex-Servicemen (EXS) quota will be adjusted against the vacancy of respective categories of SC/ST/OBC/Unreserved (UR).
- In addition to Pay, the appointees will also be eligible for DA, HRA, Transport Allowance & HPCA/Nursing Allowance, if any, as per rule in force from time to time to the Para medical Staff of ESI Corporation.
- The above vacancies are in various ESIC Medical Institutions (Hospitals, Dispensaries, Medical Colleges/SSMC Office etc.) of ESI Corporation in the Tamilnadu Region/State only. Those candidates who are willing to accept the position anywhere in Tamilnadu Region/State and are willing to be transferred in any part of India on promotional posts, as per policy of ESIC, need apply.
- The candidates so appointed for the above mentioned posts shall be appointed in the State for which application is submitted and are liable to be transferred in any Medical Institution/Establishment/SSMC Office on the same post in that State.

A. CITIZENSHIP

A candidate must be either:-

- (a) A citizen of India, or
- (b) A subject of Nepal, or
- (c) A subject of Bhutan, or
- (d) A Tibetan refugee who came over to India, before the 1st January, 1962, with the intention of permanently settling in India, or
- (e) A person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka, East African countries of Kenya, Uganda, the United Republic of Tanzania (Formerly Tanganyika and Zanzibar), Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India.
- (f) Provided that a candidate belonging to categories (b), (c), (d) and (e) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India.

Note: The application of 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 the necessary eligibility certificate has been issued to him/her by the Government of India.

B. ELIGIBILITY

a) Educational & Other Qualification and Age limit for the advertised posts

The Educational Qualification, Other Essential Qualification (Experience etc.) and Age Limit as per existing Recruitment Regulations for the posts is as under:

Sl. No.	Post Code	Name of the post	Educational & Other qualification (As per existing Recruitment Regulations)	Age (As per existing Recruitment Regulations)
1	18	Nursing Orderly	<p>Matriculation or equivalent from recognized board. Elementary knowledge of 1st Aid. One year experience in handling and dressing wounds in Government approved/registered Nursing Home/Hospital.</p> <p>Note 1: Qualification are relaxable at the discretion at the competent authority in case of candidates otherwise well qualified</p> <p>Note 2: The qualification(s) regarding experience is/or are relaxable at the discretion of the competent authority in the case of candidates belonging to SC/ST if at any stage selection the competent authority is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.</p>	<p>18-27 Years (Relaxable upto 37 years in case of Government Servant and employees of ESI Corporation.)</p> <p>Note: The crucial date for determining the age limit shall be the closing date for receipt of application.</p>
2	19	Dresser	<p>Matriculation of equivalent from a recognized Board.</p> <p>Two years Experience in application of Plasters in an Orthopaedic Unit of a registered/recognized Hospital</p> <p>Note 1: Qualification are relaxable at the discretion at the competent authority in case of candidates otherwise well qualified</p> <p>Note 2: The qualification(s) regarding experience is/or are relaxable at the discretion of the competent authority in the case of candidates belonging to SC/ST if at any stage selection the competent authority is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.</p>	<p>18-27 Years (Relaxable upto 37 years in case of Government Servant and employees of ESI Corporation.)</p> <p>Note: The crucial date for determining the age limit shall be the closing date for receipt of application.</p>

3	20	Cook Mate	<p>Matriculation or equivalent from a recognized Board with two years experience in cooking of Indian food.</p> <p>Note 1: Qualification are relaxable at the discretion at the competent authority in case of candidates otherwise well qualified</p> <p>Note 2: The qualification(s) regarding experience is/or are relaxable at the discretion of the competent authority in the case of candidates belonging to SC/ST if at any stage selection the competent authority is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.</p>	<p>Not exceeding 27 Years(Relaxable upto 37 years in case of Government Servant and employees of ESI Corporation.)</p> <p>Note: The crucial date for determining the age limit shall be the closing date for receipt of application.</p>
4	21	Laundry Operator	<p>Matriculation or equivalent from a recognized Board with Two Years experience in Laundry work, comprising Ironing of Clothes/Operating Laundry Machines and Dry-Cleaning plants.</p> <p>Note 1: Qualification are relaxable at the discretion at the competent authority in case of candidates otherwise well qualified</p> <p>Note 2: The qualification(s) regarding experience is/or are relaxable at the discretion of the competent authority in the case of candidates belonging to SC/ST if at any stage selection the competent authority is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.</p>	<p>Not exceeding 32 Years (relaxable upto 37 years in case of Government Servant and employees of ESI Corporation.)</p> <p>Note: The crucial date for determining the age limit shall be the closing date for receipt of application.</p>
5	28	Steward	<p>10+2 or equivalent qualification from recognized Board with two years experience in catering and kitchen management.</p> <p>Desirable – Working knowledge of computer.</p>	<p>21-30 Years(relaxable upto 37 years in case of Government Servant and employees of ESI Corporation.)</p>

6	41	Medical Social Worker	<p>Degree/Diploma in Social Work from a Central Govt/State Govt/AICTE recognized institution preferably with One Year experience in family planning, social work/Health Education/Training.</p> <p>Note 1: Qualification are relaxable at the discretion at the competent authority in case of candidates otherwise well qualified</p> <p>Note 2: The qualification(s) regarding experience is/or are relaxable at the discretion of the competent authority in the case of candidates belonging to SC/ST if at any stage selection the competent authority is of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.</p>	<p>Not exceeding 37 years.</p> <p>Note: The crucial date for determining the age limit shall be the closing date for receipt of application.</p>
---	----	-----------------------	--	--

Note-

- (i) **Candidates who have not acquired/will not acquire the educational qualification as on the closing date of receipt of application will not be eligible and need not apply.**
- (ii) **Experience gained after completion of requisite educational qualification will only be considered.**

b) AGE RELAXATION

Upper age limit is relax able for ESIC Employees, Government Servants and persons belonging to reserved categories i.e. SC/ST/OBC/PWD/Ex-Servicemen & other categories of persons in accordance with the instructions of Govt. of India and is specified as under:

- (a) 03 years for OBC
- (b) 05 years for SC/ST.
- (c) 10 years for PWD(additional 05 years in case of SC/ST & 03 years in case of OBC)
- (d) Ex.SM-Length of Service in Armed forces plus 3 years (additional relaxation for SC/ST/OBC as per extant Govt. of India instructions)
- (e) ESI Employees/Govt. Servants with three years regular service:- up to 40 years plus relaxation in age under their respective category/categories (SC/ST/OBC/PWD).
- (f) Relaxation in age to other categories as per instructions of Govt. Of India issued from time to time.

NOTE: Age relaxation of 10 years (15 years for SC/ST and 13 years for OBC candidates) in upper age limit shall be allowed to persons suffering from (a) blindness or low vision, (b) hearing impairment and (c) locomotors disability or cerebral palsy in case of direct recruitment to all civil posts/services under the Central Government identified suitable to be held by persons with such disabilities, subject to the condition that maximum age of the applicant on the crucial date shall not exceed 56 years.

D. APPLICATION FEE

There will be “**No FEE**” as candidates belonging to PWD Category are exempted from payment of application fee.

E. SCHEME OF EXAMINATION

The Examination will be conducted in Single Stage consisting of Written Examination as indicated below:

Type of Examination	Duration of Examination	Syllabus	Remarks
Written Examination (125 Marks - Multiple choice objective type paper)	02 Hours	I. 100 Questions (100 marks) will be based on Technical professional/ Subject/Post & II. 25 Questions (25 Marks) on Aptitude / General Awareness / General intelligence / Arithmetic Ability.	<ul style="list-style-type: none">• The questions will be set Bilingual (i.e. English and Hindi language)• The maximum marks will be 125.• The level of difficulty will be as per the educational qualification of the post. The questions on Arithmetic Ability will be of 10th Standard Level.• There will be negative marking at the rate of 0.25 marks to be deducted for every wrong answer to eliminate the element of chance.

F. MODE OF SELECTION

- a) The **Selection for the post** will be made on the basis of Written Test only.
- b) **The Qualifying Marks in Written Examination will be 35% in respect of all PWD candidates including candidates belonging to SC/ST/OBC category and other sub categories.**
- c) ESIC reserve the right to introduce additional stage of examination which would be notified at suitable time, if considered necessary.

Note:

01. Success in the examination confers no right of appointment unless ESIC is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects of appointment to the service/post.

G. CENTRE OF EXAMINATION

The centre of examination shall be

- (i) **CHENNAI**

NOTE:

- (i) The ESIC reserves the right to cancel any Centre and ask the candidates of that centre to appear from another centre. ESIC also reserves the right to divert candidates of any centre to some other Centre to take the examination in case of insufficient number of candidates at a particular center.

- (ii) No TA/DA will be paid to any candidate for appearing in the written test.

H. HOW TO APPLY

The duly filled **Application Form** along with enclosures shall be submitted at the following address:

**MEDICAL SUPERINTENDENT
ESIC HOSPITAL
ASHOK PILLAR ROAD, KK NAGAR
CHENNAI – 600078
PH: 044-24748959, 24893714**

- a) Duly filled and signed Application Form in the Performa appended below along with self-attested copies of certificates are to be sent in a cover super scribed **“Special Recruitment Drive for filling up the posts under PWD category of (Name of the post applied for) by Registered Post/Speed Post** so as to reach the above mentioned address.
- b) **THE WRITTEN EXAMINATION FOR ALL THE ADVERTISED POST AND FOR DIFFERENT REGIONS IN ESIC UNDER SPECIAL RECRUITMENT DRIVE FOR PWDs MAY BE CONDUCTED ON THE SAME DATE. AS SUCH THE CANDIDATES ARE ADVISED TO CAREFULLY APPLY FOR A PARTICULAR POST IN A PARTICULAR REGION OF HIS/HER CHOICE..**

THE FOLLOWING TESTIMONIALS SHOULD BE ATTACHED WITH APPLICATION FORM:

- (i) One copy of recent self-attested passport size photograph firmly pasted on the application form.
- (ii) Self-attested copies of certificates and testimonials in support of proof of age (Date of Birth), Educational Qualification etc.
- (iii) Self-attested copy of Community Status Certificate in the prescribed form in case of candidates belonging to SC/ST/OBC category. Candidates claiming reservation/age relaxation on grounds of belonging to OBC should submit the Community Certificate in Annexure -“A” prescribed vide Govt. of India, Department of Personal and Training OM No. 36012/22/93-Estt.(SCT) dated 15.11.93 along with self-declaration given in Annexure – ‘B’ failing which the benefit of reservation and age relaxation will not be given.
- (iv) Certificate of Disability in the prescribed Performa of Govt. of India appended below at Annexure - ‘C’

Those candidates who are employed in Govt./Semi Govt. /Autonomous bodies etc. should send their applications **“Through Proper Channel”**. However, they may send an advance copy of their application and other certificates and testimonials before the last date.

Note: - The application and the other documents should be arranged in the following order one below the other and tightly tagged or stapled on the left hand side top corner:

1. Application Form.
2. Attested copies of certificates.

The E.S.I. Corporation reserves the right not to call candidate for the written examination.

I. IMPORTANT INSTRUCTIONS TO CANDIDATES

- (i) **Persons with disability (PWD) having disability less than forty percent will not be considered.**
- (ii) Mere submission of application does not confer any right to the candidate for being called for written examination.
- (iii) ESI Corporation will **NOT** undertake detailed scrutiny of applications for eligibility and other aspects at the time of written examination and, therefore, the candidature is accepted only provisionally. Before applying, candidates are advised to go through the requirements of educational qualification, age etc. and satisfy themselves that they are eligible for the post. When scrutiny is undertaken, if any claim made in the application is not found substantiated, the candidature will be cancelled and the decision of ESIC shall be final.
- (iv) Application should be submitted in the prescribed form appended below. It should be filled up in block/capital letters.
- (v) Incomplete or Unsigned applications or the applications received without the self-attested copies of mark sheets/certificates in support of educational qualification, proof of age (Date of Birth), caste certificate, photographs and those received after the last date of receipt of applications are liable to be rejected without any communication to the candidate.
- (vi) Wrong declarations/submission of false information or any other action contrary to law shall lead to cancellation of the candidature at any stage.
- (vii) ESIC will not be responsible for postal delays.
- (viii) Candidates seeking **reservation** benefits available for SC/ST/OBC/PWD/EX-Servicemen must ensure that they are entitled to such reservation as per the identification of vacancies for PWDs for that post, physical requirements and eligibility criteria prescribed in this advertisement and as per the instructions issued by Govt. of India. They should also be in possession of the certificates in the prescribed format of Govt. of India in support of their claim. **Candidates claiming reservation/ age relaxation under OBC Category should submit the OBC Certificate given at Annexure -"A"** prescribed vide Govt. of India, Department of Personal and Training OM No. 36012/22/93-Estt.(SCT) dated 15.11.93 along with Self Declaration given at **Annexure "B"** when the scrutiny is undertaken, failing which the benefit of reservation or age relaxation will not be given. Certificate of Disability in the prescribed proforma of Govt. of India appended below at **Annexure - 'C'**
- (ix) **ESIC Employees/Government Servants claiming age relaxation** should be in possession of a certificate in the prescribed format at **Annexed- 'D'** from their office in respect of the **length of continuous and regular service which should be not less than three years in the immediate period preceding the closing date for receipt of application. They should continue to have the status of ESIC Employee/Government Servants till the time of appointment, in the event of their selection.**
- (x) **Ex-Servicemen** who have already secured employment in civil side under Government in Group 'C' & 'D' posts on regular basis after availing of the benefits of reservation given to ex-servicemen for their

re-employment are NOT eligible for fee concession and for claiming benefits of reservation under Ex-Servicemen category. However, they are eligible for age relaxation only.

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 purpose of age relaxation.

- (xi) For any serviceman of the three Armed Forces of the Union to be treated as Ex-Serviceman for the purpose of securing the benefits of reservation, he must have already acquired, at the relevant time of submitting his application for the Post / Service, the status of ex-serviceman and /or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that he would complete specified term of engagement with the Armed Forces within the stipulated period of one year from the Closing Date, or otherwise than by way of dismissal or discharge on account of misconduct or inefficiency. Serving Defence Personnel shall have to produce certificate issued by the competent authority in the Performa given **Annexed at 'E'**.
- (xii) **The crucial date for determining the age limit, essential qualification and other criteria regarding eligibility for the post shall be i.e. 31.10.2015.**
- (xiii) **Mobiles, other electronic gadgets and wireless equipment are banned within the premises of the examination centers. Their possession in switched on or switched off mode is considered by the ESI Corporation as a manipulative practice and will invite summarily cancellation of candidature, debarment from the ESIC's examinations and/or criminal prosecution.**
- (xiv) **ESIC reserves the right to conduct examination either OFFLINE (OMR Based) or ONLINE.**
- (xv) **Selection is made strictly according to merit on the basis of Written/Online examination for the vacancies advertised.**
- (xvi) **Visually handicapped (VH) candidates with visual disabilities of forty percent and above can avail the assistance of a SCRIBE in the Written Examination subject to such requests being made in the relevant column of application form. Question Papers and Answer Sheets will not be provided in BRAILLE.**

No attendant will be allowed with VH/Cerebral Palsy candidates inside the examination premises.

NOTE:

1. **Persons with visual disability of less than forty percent will not be considered as visually handicapped persons. One eyed candidates and partially blind candidates who are able to read the Question Paper with or without magnifying glass and who wish to write the answer with the help of Magnifying Glass will not be entitled to a Scribe. Such candidates will have to bring their own Magnifying Glass to the Examination Hall.**
2. **Visually handicapped (VH) candidates with visual disabilities of Forty percent and above and candidates suffering from Cerebral Palsy can avail the assistance of a SCRIBE in written examination on their behalf. Candidates suffering from Cerebral Palsy may be provided with the facility of Scribe and compensatory time at par with VH candidates.**
3. **Visually handicapped, including blind and partially blind, candidates with visual disability of forty percent and above may bring their own TAYLOR FRAME AND BRAILLE SLATE WITH PAPER for solving Arithmetical problems.**

- (xvii) Success in the examination confers no right of appointment unless ESIC is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects of appointment to the service/ post.
- (xviii) Videography of the candidates at the time of actual examination may be done at the discretion of the ESI Corporation.
- (xix) **All the posts carry liability for transfer to any station within the Region/Unit. In the event of his/her promotion/appointment to All India Cadres, he/she will be liable for transfer anywhere in India.**

L. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT

Candidates are warned that they should not furnish any particulars that are false or suppress any material information while filling the application form. If there is any inaccuracy or any discrepancy, in filling OMR Sheet, they will be awarded "ZERO" **Without prejudice to criminal action/debarment from ESIC's examination wherever necessary, candidature will be summarily cancelled at any stage of the recruitment in respect of candidates found to have indulged in any of the following:-**

- (a) In possession of **MOBILE PHONE & ACCESSORIES AND OTHER ELECTRONIC GADGETS WITHIN THE PREMISES OF THE EXAMINATION CENTRES, WHETHER IN USE OR IN SWITCH OFF MODE AND ON PERSON OR OTHERWISE.**
- (b) Involved in malpractices.
- (c) Using unfair means in the examination hall.
- (d) Obtaining support for his / her candidature by any means.
- (e) Impersonate/ procuring impersonation by any person.
- (f) Submitting fabricated documents or documents which have been tampered with.
- (g) Making statements which are incorrect or false or suppressing material information.
- (h) Resorting to any other irregular or improper means in connection with his/her candidature for the examination.
- (i) Misbehaving in any other manner in the examination hall with the Supervisor, Invigilator or ESIC's representatives.
- (j) Taking away the Question Booklet (before the close of the examination) and OMR Answer Sheet with him/her from the examination hall, or passing it on to unauthorized persons during the conduct of the examination.
- (k) Intimidating or causing bodily harm to the staff employed by the ESIC for the conduct of examination.
- (l) To be ineligible for the Examination by not fulfilling the eligibility conditions mentioned in the Notice.
- (m) Candidature can also be cancelled at any stage of the recruitment for any other ground which the ESIC considers to be sufficient cause for cancellation of candidature.

CAUTION: - CANVASSING IN ANY FORM WILL BE A DISQUALIFICATION.

M. ESIC'S DECISION FINAL

The decision of the ESIC in all matters relating to eligibility, acceptance or rejection of the applications, penalty for false information, mode of selection, allotment of examination centres, conduct of examination(s) will be final and binding on the candidates and no enquiry/correspondence will be entertained in this regard.

N. DISQUALIFICATION

No person,

- (a) Who has entered into or contracted a marriage with a person having spouse living or
- (b) Who, having a spouse living, has entered into or contracted a marriage with any person shall be eligible for appointment to the said post.

Provided that the Director General of the Employees State Insurance Corporation may if satisfied that such marriage is permissible under the personal law applicable to such person and to the other party to the marriage and that there are other grounds for so doing, exempt any person from the operation of these regulations.

O. COURT JURISDICTION

Any dispute in regard to this recruitment will be subject to courts/tribunals having jurisdiction over the place of this Office of the ESIC where the candidate has submitted his/her application.

P. LAST DATE OF RECEIPT OF APPLICATION

Last date of receipt of application is 31.10.2015. (Last date for receipt of application from candidates residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of Jammu and Kashmir State, Lahaul and Spiti District and Pangti Sub-Division of Chamba District of Himachal Pradesh, Andaman and Nicobar Islands and Lakshadweep will be **07.11.2015**).

Dated: 14th Sept. 2015

MEDICAL SUPERINTENDENT

**APPLICATION FORM FOR RECRUITMENT UNDER SPECIAL DRIVE (PWD CATEGORIES) FOR THE
POST OF (NAME OF THE POST) FOR ESIC MEDICAL INSTITUTIONS/HOSPITALS
IN TAMIL NADU REGION**

1. Name of the post applied for _____
2. Name in full (BLOCK LETTERS) _____
3. Father's / Husband's Name _____
4. Date of Birth (in figures) _____
(In words) _____
- Age as on closing date (i.e. **31.10.2015**) _____
5. Religion _____
6. Nationality _____
7. Mailing address _____

8. E-mail ID _____
9. Mobile No. _____
10. Permanent Address _____

Affix self-attested
recent passport size
photograph here
(photograph should
be firmly pasted on
this space and not
stapled)

11. Sex (write 1 for Male, 2 for Female, 3 for Transgender)
12. (i) Type of Disability (Whether OH/HH/VH) _____
- (ii) Percentage of Disability _____
- (iii) If VH candidate whether SCRIBE is required Yes / No
- (iv) Medium of Stenography Test (WHEREVER APPLICABLE) ENGLISH / HINDI
- (v) Medium of Computer Skill Test (WHEREVER APPLICABLE) ENGLISH / HINDI
- (vi) Whether exempted from typing (WHEREEVER APPLICABLE) Yes / No
- (vii) Whether Ex. Serviceman Yes / No
- (viii) Whether ESIC / Govt. Employees Yes / No

If Yes, please mention _____

13. Community to which applicant belongs
(Write 1 for SC, 2 for ST, 3 for OBC and 4 for General)

14. **ESSENTIAL EDUCATIONAL** (Attach annexure, if necessary)

S.NO.	Qualification	University/Board	Subject Studied	Percentage of Marks obtained	Year of Passing	Remarks

Note- COPIES OF SELF-ATTESTED MARKS SHEETS/CERTIFICATES MUST BE ATTACHED WITH THE APPLICATION FORM IN SUPPORT OF EDUCATIONAL QUALIFICATION FAILING WHICH APPLICATION FORM WOULD BE TREATED AS INCOMPLETE AND IS LIABLE TO BE REJECTED.

15. **DETAILS OF EMPLOYMENT** (IN CHRONOLOGICAL ORDER)

Name of the Organization (please specify whether Central Govt./Public /Autonomous Body/Private Sector Govt./State Sector)	Position(s) held	Period of service		Nature of Work	Scale of Pay	Whether working on Regular Basis/ Contractual Basis/ Adhoc Basis etc.
		From	To			

16. **List of enclosures:**

Sl. No.	Document	Sl. No	Document

I hereby declare that all the statements made in this application are true, complete and correct to the best of my knowledge and belief.

I understand that in the event of any information being found false or incorrect at any stage, my candidature/appointment shall be liable to be cancelled / terminated summarily without notice or any compensation in lieu thereof.

I also affirm that No Objection Certificate from the present employer for applying this post has been applied for/taken. Place _____

Date _____

Signature of the Candidate

Annexure 'A'

(FORMAT OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA)	
<p>This is to certify that Shri/Smt./Kumari _____ son/ daughter of _____ of village/town _____ in District/Division _____ in the _____ State/Union Territory _____ belongs to the _____ Community which is recognized as a backward class under the Government of India, Ministry of Social Justice and Empowerment's Resolution No. _____ dated ____*.</p> <p>Shri/Smt./Kumari _____ and/or his/her family ordinarily reside(s) in the _____ District/Division of the _____ State/Union Territory.</p> <p>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 OM No. 36012/22/93-Estt. (SCT,) dated 08.09.1993**.</p>	
Date _____	District Magistrate/ Deputy Commissioner etc.
Seal of Office	
*-	The Authority issuing the Certificate may have to mention the details of Resolution of Government of India, in which the Caste of candidate is mentioned as OBC.
**-	As amended from time to time.
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 Caste/Tribe Certificate Certificates:	
i.	District Magistrate / Additional District Magistrate/ Collector/ Deputy Commissioner / Additional Deputy Commissioner/ Dy. Collector / 1 st Class Stipendiary Magistrate / Sub-Divisional Magistrate / Extra-Assistant Commissioner/ Taluka Magistrate / Executive Magistrate.
ii.	Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
iii.	Revenue Officers not below the rank of Tehsildar.
iv.	Sub-Divisional Officers of the area where the applicant and or his family normally resides.

- Note-I**
- a. The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
 - b. The authorities competent to issue Caste Certificate are indicated below:-
 - i. District Magistrate / Additional Magistrate / Collector / Dy. Commissioner / Additional Deputy Commissioner / Deputy Collector / 1st Class Stipendiary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate).
 - ii. Chief Presidency Magistrate / Additional Chief Presidency Magistrate/ Presidency Magistrate.
 - iii. Revenue Officer not below the rank of Tehsildar
 - iv. Sub-Divisional Officer of the area where the candidate and/or his family resides.
- Note-II**
- The closing date for receipt of application will be treated as the date of reckoning for OBC status of the candidate and also, for assuming that the candidate does not fall in the creamy layer.
- Note-III**
- The candidate should furnish the relevant OBC Certificate in the format prescribed for Central Government jobs as per **Annexure 'A'** above issued by the competent authority on or before the Closing Date as stipulated in this Notice.

Annexure 'B'

Form of declaration to be submitted by the OBC candidate (in addition to the community certificate)

I Son/daughter of Shri.....resident of village/town/city..... district..... state.....hereby declare that I belong to 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/sections (Creamy Layer) mentioned in column 3 of the Schedule to the above referred Office Memorandum dated 8-9-1993, O.M. No. 36033/3/2004-Estt. (Res.) dated 9th March, 200, O.M. No. 36033/3/2004-Estt. (Res.) dated 14th October, 2008 and OM No. 36033/1/2013-Estt. (Res.), dated: 27th May, 2013.

Signature:.....

Full Name:.....

Address

NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

Certificate No. ----- Date-----

DISABILITY CERTIFICATE

This is certified that Shri/Smt/Kum _____ son/wife/daughter of Shri _____ age _____ sex _____ identification mark(s) _____.

[Affix here recent attested Photograph Showing the disability duly attested by the chairperson of the Medical Board

is suffering from BA-Both arms affected of following category (a) Impaired reach

A. Locomotor or cerebral palsy : (b) Weakness of grip

(i) BLA-Both legs and both arms affected (a) Impaired reach

(iv) OL-One leg affected (right or left) (b) Weakness of grip

(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 stoop)

(vii) MW-Muscular weakness and limited physical endurance.

B. Blindness or Low Vision: (i) B-Blind

(ii) PB-Partially Blind

C. Hearing impairment: (i) D-Deaf

(ii) PD-Partially Deaf

(DELETE THE CATEGORY WHICHEVER IS NOT APPLICABLE)

2. This condition is progressive/non-progressive/likely to improve/not likely to improve. Re-assessment of this case is not recommended/is recommended after a period of __ years __ months. *

3. Percentage of disability in his/her case is percent.

4. Sh./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 sitting. Yes / No
- (vii) ST-can perform work by standing. Yes / No
- (viii) W -can perform work by walking. Yes / No
- (ix) ~~SE-~~ can perform work by seeing. Yes / No
- (x) H-can perform work by hearing/speaking. Yes / No
- (xi) RW-can perform work by reading and writing. Yes / No

(Dr. _____)
Member, Medical Board

(Dr. _____)
Member, Medical Board

(Dr. _____)
Chairperson, Medical Board

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

*Strike out which is not applicable.

FORM OF CERTIFICATE TO BE SUBMITTED BY ESIC EMPLOYEES/GOVERNMENT SERVANTS SEEKING AGE-RELAXATION

(To be filled by the Head of the Office or Department in which the candidate is working).

(Please see Para K(6) – Important Instruction to Candidates of the Notice)

It is certified that *Shri/Smt./Km. _____ is holding the post of ----- in the pay scale of _____ with 3 years regular service in the grade as on _____.

Signature _____

Name _____

Office seal

Place:

Date :

*(*Please delete the words which are not applicable.)*

Form of Certificate for serving Defence Personnel

(Please see Para K(7) – Important Instruction to Candidates of the Notice)

I hereby certify that, according to the information available with me (No.) _____
(Rank) _____ (Name) _____ is due to complete the specified term of his
engagement with the Armed Forces on the (Date) _____.

Place:

(Signature of Commanding Officer)

Date:

Office Seal: